Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$25.20	1.8%	\$987	1.8%	\$49,965	1.8%
Management occupations	44.00	3.1	1,758	3.0	90,845	3.0
General and operations managers	55.51	5.5	2,266	5.3	117,855	5.3
Marketing and sales managers	47.61	4.6	1,945	4.6	101,150	4.6
Marketing managers	50.95	11.4	2,132	10.6	110,850	10.6
Sales managers	43.58	6.8	1,731	7.4	90,020	7.4
Public relations managers	34.76	6.2	1,386	6.3	72,088	6.3
Administrative services managers	40.34	7.7	1,601	7.9	83,253	7.9
Computer and information systems						
managers	52.46	6.9	2,082	5.9	108,246	5.9
Financial managers	45.87	7.2	1,851	8.0	96,250	8.0
Human resources managers	42.92	22.6	1,675	21.2	87,116	21.2
Industrial production managers	43.07	10.1	1,749	10.0	90,925	10.0
Purchasing managers	39.73	14.3	1,540	14.0	80,106	14.0
Transportation, storage, and distribution						
managers	28.49	14.9	1,134	15.7	58,957	15.7
Construction managers	40.95	8.1	1,678	8.6	87,232	8.6
Education administrators	40.34	6.9	1,510	6.5	76,008	6.5
Education administrators, elementary and						
secondary school	51.12	8.8	2,020	8.3	95,046	8.3
Education administrators, postsecondary	41.40	4.9	1,504	4.5	77,545	4.5
Engineering managers	49.86	7.5	2,013	6.4	104,692	6.4
Food service managers	21.29	10.9	875	11.0	45,492	11.0
Medical and health services managers	46.60	8.3	1,867	7.0	91,168	7.0
Property, real estate, and community						
association managers	28.45	4.7	1,095	3.3	56,939	3.3
Social and community service managers	22.58	18.9	895	18.1	46,561	18.1
Dusiness and Greensial energtions						
Business and financial operations	22.64	2.2	1 201	2.2	(7, (7)	2.2
occupations	32.64	2.3	1,301	3.2	67,672	3.2
Buyers and purchasing agents	30.47	4.4	1,242	4.2	64,578	4.2
Wholesale and retail buyers, except farm	26.00	17.5	1.070	165	55.720	165
products	26.09	17.5	1,072	16.5	55,730	16.5
Purchasing agents, except wholesale,	22.20	- -	1 21 5		60.206	7.4
retail, and farm products	32.38	6.5	1,315	7.4	68,386	7.4
Claims adjusters, appraisers, examiners, and						
investigators	27.06	4.6	1,044	4.0	54,265	4.0
Claims adjusters, examiners, and						
investigators	27.52	7.2	1,062	6.7	55,222	6.7
Compliance officers, except agriculture,						
construction, health and safety, and	24			10.	.	
transportation	24.54	11.2	999	12.4	51,924	12.4
Human resources, training, and labor	60.5					
relations specialists	30.56	6.4	1,183	9.1	61,531	9.1
Į						

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations						
occupations –Continued						
Employment, recruitment, and placement	¢20.46	10.20/	¢1 172	26.00/	Φ50.07.4	26.00/
specialists	\$30.46	18.3%	\$1,153	26.8%	\$59,974	26.8%
Compensation, benefits, and job analysis	22.79	0.5	1 217	0.7	69.464	0.7
specialists	32.78	8.5	1,317	9.7	68,464	9.7
Training and development specialists	30.93 41.32	9.7 3.8	1,178	12.5 5.5	61,241	12.5
Management analysts			1,713		89,069	
Approjects and assessors of real actate	28.25	3.8	1,090	3.8	56,675	3.8
Appraisers and assessors of real estate	24.70	8.8	941	10.4	48,951	10.4
Budget analysts	36.18 42.24	11.0 8.3	1,447	11.0 8.0	75,250 90,904	11.0 8.0
Financial analysts and advisors			1,748		· ·	
Financial analysts Insurance underwriters	43.94	6.0	1,894	3.7	98,476	3.7
	42.41	23.8	1,608	26.1	83,598	26.1
Loan counselors and officers	40.20	18.0	1,608	18.0	83,624	18.0
Computer and mathematical science						
occupations	38.87	1.5	1,544	1.9	80,086	1.9
Computer programmers	32.59	10.4	1,292	10.7	67,176	10.7
Computer software engineers	46.28	3.0	1,863	2.8	96,888	2.8
Computer software engineers, applications	46.55	3.7	1,803	2.3	98,507	2.3
Computer software engineers, systems	40.55	3.7	1,094	2.3	96,507	2.3
software	46.06	4.8	1,838	4.9	95,585	4.9
Computer support specialists	30.51	7.0	1,197	7.3	62,248	7.3
Computer systems analysts	40.01	3.5	1,598	4.4	83,083	4.4
Network and computer systems	40.01	3.3	1,396	7.7	65,065	7.7
administrators	35.67	4.4	1,427	4.7	74,200	4.7
Network systems and data communications	33.07	7.7	1,727	7.7	74,200	7.7
analysts	34.39	5.9	1,338	4.5	69,600	4.5
Actuaries	44.81	13.6	1,693	13.2	88,018	13.2
Actuaries	77.01	13.0	1,073	13.2	00,010	13.2
Architecture and engineering occupations	36.53	4.3	1,488	4.5	77,369	4.5
Architects, except naval	34.08	18.5	1,438	18.4	74,801	18.4
Architects, except landscape and naval	35.25	18.4	1,479	18.8	76,898	18.8
Engineers	42.58	2.5	1,733	2.4	90,098	2.4
Aerospace engineers	48.37	4.7	1,983	4.5	103,091	4.5
Civil engineers	33.23	5.3	1,329	5.3	69,124	5.3
Computer hardware engineers	49.29	1.4	1,972	1.4	102,527	1.4
Electrical and electronics engineers	44.67	6.1	1,831	4.9	95,201	4.9
Electrical engineers	41.12	6.3	1,699	5.0	88,332	5.0
Electronics engineers, except computer	46.05	8.8	1,881	7.3	97,835	7.3
Industrial engineers, including health and	. 3.00		-,001		,,,,,,,,,	
safety	37.89	7.0	1,554	6.8	80,816	6.8
Industrial engineers	38.82	7.0	1,596	6.7	83,007	6.7
	23.02		-,0,0		,007	

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Architecture and engineering occupations -Continued						
Mechanical engineers	\$41.90	6.2%	\$1,703	6.1%	\$88,533	6.1%
Drafters	25.27	12.5	1,011	12.5	52,564	12.5
Engineering technicians, except drafters	24.74	3.9	984	3.9	51,193	3.9
Electrical and electronic engineering						
technicians	24.18	8.4	967	8.4	50,295	8.4
Industrial engineering technicians	26.15	10.2	1,046	10.2	54,396	10.2
Life, physical, and social science occupations	33.15	11.0	1,308	11.1	67,546	11.1
Life scientists	36.86	31.7	1,454	30.8	75,619	30.8
Biological scientists	45.08	11.5	1,784	12.6	92,757	12.6
Biochemists and biophysicists	45.08	11.5	1,784	12.6	92,757	12.6
Physical scientists	34.26	9.7	1,374	9.9	71,473	9.9
Chemists and materials scientists	45.87	10.9	1,846	11.6	95,992	11.6
Materials scientists	45.63	6.7	1,851	6.8	96,274	6.8
Market and survey researchers	44.34	19.0	1,794	19.3	93,285	19.3
Market research analysts	44.34	19.0	1,794	19.3	93,285	19.3
Psychologists	30.91	23.6	1,140	17.7	52,117	17.7
Clinical, counseling, and school			, -		- ,	
psychologists	42.65	11.8	1,492	9.3	63,657	9.3
Chemical technicians	18.19	3.7	728	3.7	37,840	3.7
Miscellaneous life, physical, and social	10.17		, 20		27,010	0.7
science technicians	20.56	7.2	823	7.2	42,774	7.2
Community and social services occupations	23.50	4.6	902	4.2	44,720	4.2
Counselors	30.59	7.6	1,135	6.9	51,714	6.9
Educational, vocational, and school	20.03	,	1,100	0.5	01,71	
counselors	36.09	14.9	1,285	12.4	54,289	12.4
Social workers	21.82	5.0	847	4.3	43,190	4.3
Child, family, and school social workers	23.85	6.2	907	5.7	45,581	5.7
Medical and public health social workers	25.23	10.9	1,009	10.9	52,472	10.9
Mental health and substance abuse social	23.23	10.5	1,009	10.5	32,172	10.5
workers	17.34	5.6	694	5.6	36,064	5.6
Miscellaneous community and social service	17.51	3.0	071	3.0	30,001	3.0
specialists	19.41	9.1	747	9.7	38,354	9.7
Social and human service assistants	16.18	7.3	618	8.4	31,546	8.4
Legal occupations	44.36	12.8	1,712	12.5	89,049	12.5
Lawyers	56.02	13.5	2,217	13.1	115,294	13.1
Paralegals and legal assistants	25.06	8.4	946	7.2	49,191	7.2
Education, training, and library occupations	35.79	4.1	1,279	3.8	50,925	3.8
Postsecondary teachers	52.41	5.3	1,279	6.0	80,624	6.0
1 ostseeondary teachers	J2. + 1	3.3	1,919	0.0	00,024	0.0

$Full-time {\small 1}\ civilian\ workers:\ Relative\ standard\ errors$ of mean hourly, weekly, and annual earnings — Continued

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations -Continued						
Math and computer teachers,						
postsecondary	\$63.12	14.3%	\$2,351	14.4%	\$85,316	14.4%
Mathematical science teachers,						
postsecondary	52.15	12.4	1,932	13.9	70,690	13.9
Life sciences teachers, postsecondary	51.63	3.5	2,256	5.2	110,452	5.2
Biological science teachers,						
postsecondary	51.63	3.5	2,256	5.2	110,452	5.2
Physical sciences teachers, postsecondary	65.84	11.0	2,555	10.4	110,998	10.4
Social sciences teachers, postsecondary	45.53	7.0	1,671	8.5	70,790	8.5
Economics teachers, postsecondary	44.25	27.4	1,516	22.9	58,164	22.9
Arts, communications, and humanities						
teachers, postsecondary	51.18	16.3	1,859	16.5	69,356	16.5
English language and literature						
teachers, postsecondary	62.10	17.7	2,182	13.6	89,908	13.6
Miscellaneous postsecondary teachers	45.05	6.8	1,637	6.3	65,527	6.3
Primary, secondary, and special education						
school teachers	37.45	4.1	1,335	3.5	51,531	3.5
Preschool and kindergarten teachers	16.83	7.2	643	6.8	30,237	6.8
Preschool teachers, except special						
education	14.41	6.7	556	6.4	26,816	6.4
Kindergarten teachers, except special						
education	41.40	11.9	1,436	11.8	55,098	11.8
Elementary and middle school teachers	43.13	1.7	1,505	1.4	55,706	1.4
Elementary school teachers, except						
special education	43.25	1.8	1,509	1.7	55,866	1.7
Middle school teachers, except special						
and vocational education	42.75	3.0	1,490	2.8	55,216	2.8
Secondary school teachers	42.70	1.1	1,507	1.1	55,666	1.1
Secondary school teachers, except	40.55		1 510	1.0	o	1.0
special and vocational education	42.77	1.1	1,512	1.0	55,852	1.0
Special education teachers	40.22	8.0	1,416	6.2	53,165	6.2
Special education teachers, preschool,	41.07	6.0	1 407		55 755	
kindergarten, and elementary school	41.97	6.8	1,487	5.3	55,755	5.3
Special education teachers, middle	22.20	15.1	1.016	12.5	47.005	12.5
school	33.20	15.1	1,216	13.5	47,225	13.5
Special education teachers, secondary	44.45	5.0	1 407	6.0	£4.20¢	()
school	44.45	5.9	1,487	6.0	54,286	6.0
Other teachers and instructors	23.71	6.8	833	9.3	37,017	9.3
Librarians	26.79	6.7	1,006	6.5	50,349	6.5
Instructional coordinators	28.66	28.2	989 470	26.6	46,065	26.6
Teacher assistants	14.22	4.6	479	3.9	18,667	3.9

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	nrnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Arts, design, entertainment, sports, and						
media occupations	\$29.18	7.2%	\$1,141	6.3%	\$59,336	6.3%
Designers	27.53	5.5	1,086	4.9	56,493	4.9
Graphic designers	26.24	6.7	1,050	6.7	54,585	6.7
Athletes, coaches, umpires, and related						
workers	42.95	15.6	1,705	16.3	88,153	16.3
Public relations specialists	32.49	3.5	1,266	5.0	65,810	5.0
Writers and editors	40.72	1.9	1,564	1.6	81,347	1.6
Editors	39.37	6.5	1,466	8.0	76,217	8.0
Technical writers	43.34	4.3	1,774	4.9	92,268	4.9
Broadcast and sound engineering technicians	13.31	5	1,,,,		72,200	,
and radio operators	20.28	5.9	808	6.1	42,041	6.1
and radio operators	20.20	3.7	000	0.1	72,041	0.1
Healthcare practitioner and technical						
occupations	31.13	5.9	1,194	5.4	61,506	5.4
Pharmacists	48.93	3.0	1,926	3.6	100,144	3.6
Physicians and surgeons	63.39	24.5	2,466	23.3	128,216	23.3
Registered nurses	34.20	3.3	1,275	3.1	65,537	3.1
Therapists	34.59	5.7	1,328	4.6	64,468	4.6
Occupational therapists	37.03	18.7	1,385	13.9	62,238	13.9
Physical therapists	32.33	3.6	1,269	2.3	65,974	2.3
Clinical laboratory technologists and	02.00		1,200		00,57	
technicians	21.69	5.6	858	5.7	44,632	5.7
Medical and clinical laboratory	21.07	3.0	0.50	3.7	1.,032	3.,
technologists	23.44	14.4	938	14.4	48,751	14.4
Medical and clinical laboratory	23.44	17.7	730	14.4	40,731	17.7
technicians	19.17	7.6	747	6.2	38,841	6.2
Emergency medical technicians and	19.17	7.0	/4/	0.2	30,041	0.2
paramedics	16.99	9.4	669	9.5	34,812	9.5
	10.99	9.4	009	9.3	34,612	9.5
Health diagnosing and treating practitioner	10.20	6.0	700	7.2	26.727	7.2
support technicians	18.30	6.8	709 525	7.3	36,727	7.3
Pharmacy technicians	13.96	9.3	525	8.7	27,292	8.7
Licensed practical and licensed vocational	24.40		0.50	2.5	40.727	2.5
nurses	24.49	2.7	953	3.7	49,535	3.7
Medical records and health information						
technicians	16.61	6.0	642	7.3	33,409	7.3
Healthcare support occupations	14.35	2.5	552	2.6	28,650	2.6
Nursing, psychiatric, and home health aides	13.43	3.1	516	3.4	26,836	3.4
Home health aides	11.50	4.7	432	6.6	22,479	6.6
Nursing aides, orderlies, and attendants	14.12	2.1	547	2.8	28,420	2.8
Psychiatric aides	14.12	5.9	560	4.8	29,133	4.8
Miscellaneous healthcare support	14.30	3.7	300	7.0	49,133	7.0
occupations	16.09	2.4	618	3.5	32,160	3.5
1					,	

RSE Table 11

$Full-time {\small 1}\ civilian\ workers:\ Relative\ standard\ errors$ of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare support occupations –Continued						
Dental assistants	\$20.50	5.8%	\$742	6.4%	\$38,581	6.4%
Medical assistants	14.81	3.7	572	4.9	29,764	4.9
Protective service occupations	22.64	8.3	905	8.4	46,275	8.4
First-line supervisors/managers, law						
enforcement workers	35.62	10.8	1,414	10.6	73,528	10.6
First-line supervisors/managers of fire	20.05	0.5	1.250		50.502	
fighting and prevention workers	30.87	3.6	1,358	5.5	70,593	5.5
Fire fighters	22.94	4.5	980	4.4	50,959	4.4
Bailiffs, correctional officers, and jailers	24.32 23.65	4.1 4.0	950 930	3.6 3.7	49,418 48,340	3.6 3.7
Correctional officers and jailers Police officers	25.65 26.79	6.9	1,049	7.0	54,543	7.0
Police and sheriff's patrol officers	26.79	6.9	1,049	7.0	54,543	7.0
Security guards and gaming surveillance	20.79	0.9	1,049	7.0	34,343	7.0
officers	16.79	11.0	664	10.6	34,288	10.6
Security guards	16.79	11.0	664	10.6	34,288	10.6
Food preparation and serving related						
occupations	11.60	3.2	440	3.0	22,101	3.0
First-line supervisors/managers, food						
preparation and serving workers	19.40	6.8	795	8.3	40,264	8.3
First-line supervisors/managers of food						
preparation and serving workers	18.08	5.6	742	5.9	37,492	5.9
Cooks	12.94	3.4	500	3.9	25,605	3.9
Cooks, institution and cafeteria	14.56	4.8	556	6.0	27,493	6.0
Cooks, restaurant	12.81	8.1	496	9.1	25,772	9.1
Food preparation workers	11.91	8.2	475	8.2	24,696	8.2
Food service, tipped	7.80	17.8	271	20.3	13,380	20.3
Bartenders	8.03	9.8	272	13.9	14,153	13.9
Waiters and waitresses	7.01	31.3	244	32.0	11,715	32.0
Dining room and cafeteria attendants and	0.02	11.5	261	17.0	17.261	17.0
bartender helpers	9.82	11.5	361	17.2	17,361	17.2
Fast food and counter workers Combined food preparation and serving	9.74	4.6	367	6.3	17,806	6.3
workers, including fast food	12.21	12.1	448	15.5	19,308	15.5
Counter attendants, cafeteria, food	14,41	12.1	++0	15.5	19,500	15.5
concession, and coffee shop	9.27	6.5	351	8.8	17,469	8.8
Dishwashers	9.09	1.4	360	1.1	18,709	1.1
Building and grounds cleaning and						
maintenance occupations	14.44	2.2	573	2.2	28,683	2.2

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and						
maintenance occupations -Continued						
First-line supervisors/managers, building and						
grounds cleaning and maintenance workers	\$21.05	9.5%	\$841	9.5%	\$43,734	9.5%
First-line supervisors/managers of	\$21.03	9.5%	ФО41	9.5%	φ43,734	9.5%
housekeeping and janitorial workers	19.74	14.8	790	14.8	41,058	14.8
Building cleaning workers	13.97	2.8	554	3.0	28,638	3.0
Janitors and cleaners, except maids and					,	
housekeeping cleaners	14.74	2.7	586	2.8	30,242	2.8
Maids and housekeeping cleaners	11.10	7.9	438	8.3	22,751	8.3
Grounds maintenance workers	15.46	3.6	617	3.6	25,557	3.6
Landscaping and groundskeeping workers	14.99	2.0	598	2.0	24,477	2.0
Personal care and service occupations	12.72	4.4	476	2.3	23,868	2.3
Child care workers	11.25	3.5	449	3.6	23,020	3.6
Recreation and fitness workers	11.91	10.1	461	8.7	14,686	8.7
Recreation workers	11.91	10.1	461	8.7	14,686	8.7
Sales and related occupations	21.65	3.9	861	4.4	44,646	4.4
First-line supervisors/managers, sales						
workers	19.85	7.9	815	9.3	42,376	9.3
First-line supervisors/managers of retail sales workers	18.86	7.5	780	8.8	40.557	8.8
First-line supervisors/managers of	18.80	7.5	/80	8.8	40,557	8.8
non-retail sales workers	24.05	14.7	957	14.9	49,775	14.9
Retail sales workers	13.71	4.3	540	4.7	27,924	4.7
Cashiers, all workers	11.20	5.3	425	6.4	21,984	6.4
Cashiers	11.20	5.3	425	6.4	21,984	6.4
Counter and rental clerks and parts					,	
salespersons	13.51	14.7	540	14.7	27,945	14.7
Counter and rental clerks	11.43	18.1	457	18.1	23,548	18.1
Parts salespersons	15.94	5.4	637	5.4	33,145	5.4
Retail salespersons	14.92	9.3	594	9.7	30,726	9.7
Insurance sales agents	24.99	18.3	991	17.9	51,518	17.9
Securities, commodities, and financial						
services sales agents	83.24	21.8	3,233	22.7	168,102	22.7
Travel agents	16.34	9.0	597	14.6	31,037	14.6
Sales representatives, wholesale and	20.15	•	1 21 -		50.045	
manufacturing	30.17	2.8	1,216	2.1	63,246	2.1
Sales representatives, wholesale and						
manufacturing, technical and scientific	36.09	12.3	1 442	12.3	75,059	12.3
products	30.09	12.3	1,443	12.3	13,039	12.3

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Sales and related occupations –Continued						
Sales representatives, wholesale and						
manufacturing, except technical and						
scientific products	\$27.19	3.0%	\$1,100	2.5%	\$57,223	2.5%
Miscellaneous sales and related workers	24.20	9.4	962	9.2	50,010	9.2
Office and administrative support						
occupations	18.23	1.5	712	1.4	36,821	1.4
First-line supervisors/managers of office and						
administrative support workers	28.54	8.4	1,107	9.1	57,551	9.1
Switchboard operators, including answering						
service	14.94	9.9	562	10.2	29,228	10.2
Financial clerks	17.18	2.4	669	2.4	34,774	2.4
Billing and posting clerks and machine						
operators	16.14	3.0	631	3.0	32,792	3.0
Bookkeeping, accounting, and auditing						
clerks	19.33	2.8	741	3.4	38,469	3.4
Payroll and timekeeping clerks	19.10	4.7	749	5.1	38,947	5.1
Tellers	13.46	3.5	533	3.7	27,706	3.7
Brokerage clerks	18.84	6.8	742	5.7	38,604	5.7
Customer service representatives	19.37	4.8	761	4.6	39,581	4.6
File clerks	13.47	11.3	539	11.3	28,027	11.3
Loan interviewers and clerks	19.06	11.3	751	10.2	39,029	10.2
Order clerks	18.22	4.1	719	4.9	37,401	4.9
Receptionists and information clerks	14.06	4.0	542	4.3	27,835	4.3
Reservation and transportation ticket agents	4 # 0 4				20.120	
and travel clerks	15.01	6.6	579	7.6	30,130	7.6
Dispatchers	19.84	6.5	795	6.1	41,357	6.1
Police, fire, and ambulance dispatchers	21.29	9.6	816	8.2	42,427	8.2
Dispatchers, except police, fire, and	10.15		705	0.2	40.017	0.2
ambulance	19.15	7.7	785 850	8.2	40,817	8.2
Production, planning, and expediting clerks	21.26	4.3	850	4.3	44,221	4.3
Shipping, receiving, and traffic clerks	15.48	6.1	617	5.8	32,066	5.8
Stock clerks and order fillers	13.73	5.3	543	5.3	28,256	5.3
Secretaries and administrative assistants	20.13	2.0	781	2.1	40,095	2.1
Executive secretaries and administrative	22.25	2.6	000	2.2	47.201	22
assistants	23.35	2.6	909 674	2.3	47,291	2.3
Medical secretaries	17.22	3.6	674	3.8	35,058	3.8
Secretaries, except legal, medical, and	17 04	6.0	602	6.0	24 120	6.0
executive	17.86	6.0 7.4	682 502	6.0 7.4	34,120	6.0
Computer operators	14.81	7.4	592	/.4	30,799	7.4
Data entry and information processing	14.50	7.2	567	7.7	29 720	77
workers	14.59 13.51	7.3	567 529	7.7 7.3	28,720	7.7 7.3
Data entry keyers	13.51	6.7	529	1.3	26,604	1.3

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

2	Hourly ea	rnings ³	Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Office and administrative support						
occupations –Continued						
Word processors and typists	\$18.10	11.3%	\$685	10.7%	\$35,602	10.7%
Insurance claims and policy processing	Ψ10.10	11.570	ΨΟΟΣ	10.770	ψ33,002	10.770
clerks	17.03	2.3	662	2.5	34,429	2.5
Mail clerks and mail machine operators,	17.03	2.3	002	2.3	31,127	2.3
except postal service	15.13	3.4	593	4.1	30,840	4.1
Office clerks, general	18.58	4.5	724	4.5	37,585	4.5
Office ciciks, general	10.50	1.5	,21	1.5	37,303	1.5
Construction and extraction occupations	24.84	4.8	993	4.8	50,876	4.8
First-line supervisors/managers of	21.01	1.0	775	1.0	30,070	1.0
construction trades and extraction						
workers	32.23	9.1	1,291	9.1	67,116	9.1
Carpenters	25.42	8.6	1,017	8.6	52,870	8.6
Construction laborers	22.52	8.4	901	8.4	43,731	8.4
Construction equipment operators	30.65	7.6	1,226	7.6	61,837	7.6
Operating engineers and other	30.02	7.0	1,220	7.0	01,037	7.0
construction equipment operators	33.11	10.9	1,324	10.9	65,765	10.9
Electricians	24.55	4.3	987	3.9	51,317	3.9
Pipelayers, plumbers, pipefitters, and	21.55	1.5	707	3.5	31,317	3.7
steamfitters	26.12	13.5	1,042	13.7	54,168	13.7
Plumbers, pipefitters, and steamfitters	27.59	11.3	1,100	11.4	57,187	11.4
Helpers, construction trades	19.57	19.3	779	19.2	40,525	19.2
Construction and building inspectors	29.23	2.9	1,151	3.4	59,876	3.4
Installation, maintenance, and repair						
occupations	22.55	1.7	907	1.5	46,999	1.5
First-line supervisors/managers of	22.00	1.,	, , ,	1.0	.0,>>>	1.0
mechanics, installers, and repairers	28.69	12.4	1,214	15.1	63,127	15.1
Radio and telecommunications equipment	20.09	12	1,21.	10.1	00,127	10.1
installers and repairers	27.21	5.3	1,078	5.9	56,064	5.9
Telecommunications equipment installers	27,121		1,070		20,00	
and repairers, except line installers	27.21	5.3	1,078	5.9	56,064	5.9
Miscellaneous electrical and electronic	_,,		-,		2 3,00	
equipment mechanics, installers, and						
repairers	26.16	15.2	1,046	15.2	54,405	15.2
Aircraft mechanics and service technicians	31.12	4.2	1,245	4.2	64,729	4.2
Automotive technicians and repairers	21.48	11.9	882	12.4	45,876	12.4
Automotive service technicians and			_ ~ _		-,-,-	
mechanics	21.53	12.9	884	13.2	45,985	13.2
Bus and truck mechanics and diesel engine					,> 00	
specialists	18.86	3.4	754	3.4	39,224	3.4
Heating, air conditioning, and refrigeration	- 3.00		,		, .	
mechanics and installers	24.01	10.6	960	10.6	49,946	10.6

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

		2				
	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair						
occupations –Continued						
Industrial machinery installation, repair, and						
maintenance workers	\$19.49	2.8%	\$774	2.8%	\$40,049	2.8%
Industrial machinery mechanics	21.89	7.6	857	8.4	44,549	8.4
Maintenance and repair workers, general	19.19	1.9	764	1.6	39,433	1.6
Maintenance workers, machinery	17.54	7.5	702	7.5	36,483	7.5
Line installers and repairers	27.16	4.4	1,086	4.4	56,486	4.4
Electrical power-line installers and						
repairers	29.28	9.1	1,171	9.1	60,901	9.1
Telecommunications line installers and						
repairers	26.35	7.9	1,054	7.9	54,813	7.9
Miscellaneous installation, maintenance, and						
repair workers	17.33	5.5	693	5.5	33,926	5.5
Helpersinstallation, maintenance, and						
repair workers	15.70	4.3	628	4.3	30,330	4.3
1					,	
Production occupations	15.95	4.4	635	4.4	33,022	4.4
First-line supervisors/managers of					,	
production and operating workers	27.63	7.9	1,095	8.0	56,943	8.0
Electrical, electronics, and electromechanical			,			
assemblers	14.29	7.0	572	7.0	29,724	7.0
Electrical and electronic equipment					_,,,_,	'''
assemblers	15.52	10.4	621	10.4	32,289	10.4
Electromechanical equipment assemblers	13.60	3.2	544	3.2	28,297	3.2
Miscellaneous assemblers and fabricators	13.82	3.3	547	3.0	28,428	3.0
Butchers and other meat, poultry, and fish	13.02	3.3	317	3.0	20,120	3.0
processing workers	17.88	6.6	715	6.6	37,193	6.6
Butchers and meat cutters	18.30	7.4	732	7.4	38,067	7.4
Computer-controlled machine tool	10.50	,	732	/	30,007	/
operators, metal and plastic	14.12	16.8	565	16.8	29,362	16.8
Forming machine setters, operators, and	17.12	10.0	303	10.0	27,302	10.0
tenders, metal and plastic	15.28	12.0	611	12.0	31,783	12.0
Extruding and drawing machine setters,	13.20	12.0	011	12.0	31,703	12.0
operators, and tenders, metal and						
plastic	16.51	4.4	660	4.4	34,346	4.4
Machine tool cutting setters, operators, and	10.51	7.7	000	7.7	34,340	7.7
tenders, metal and plastic	18.83	7.7	753	7.7	39,162	7.7
Cutting, punching, and press machine	10.03	7.7	755	7.7	37,102	/./
setters, operators, and tenders, metal						
and plastic	15.70	10.5	628	10.5	32,665	10.5
Grinding, lapping, polishing, and buffing	13.70	10.5	020	10.5	52,005	10.5
machine tool setters, operators, and tenders, metal and plastic	16.46	3.6	658	3.6	34,228	3.6
tenuers, metar and prastic	10.40	3.0	030	3.0	34,220	3.0
· · · · · · · · · · · · · · · · · · ·						

$Full-time {\small 1}\ civilian\ workers:\ Relative\ standard\ errors$ of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	nrnings ³	Weekly ea	arnings ⁵	Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations - Continued						
Lathe and turning machine tool setters,						
operators, and tenders, metal and						
plastic	\$19.96	18.0%	\$798	18.0%	\$41,509	18.0%
Machinists	21.68	4.8	867	4.8	45,096	4.8
Molders and molding machine setters,						
operators, and tenders, metal and plastic	15.05	9.0	602	9.0	31,311	9.0
Molding, coremaking, and casting						
machine setters, operators, and	1.1.0.1	0.0	50.4	0.0	20.072	
tenders, metal and plastic	14.84	8.8	594	8.8	30,872	8.8
Multiple machine tool setters, operators, and	12.01	0.2	5 40	11.6	20.002	11.6
tenders, metal and plastic	13.91	9.3	540	11.6	28,092	11.6
Tool and die makers	24.13	11.1	965	11.1	50,197	11.1
Welding, soldering, and brazing workers	17.12	6.5	687	6.5	35,724	6.5
Welders, cutters, solderers, and brazers	18.38	9.2	742	9.1	38,578	9.1
Miscellaneous metalworkers and plastic	15 75	7.0	620	7.0	20.757	7.0
workers	15.75	7.9	630	7.9	32,757	7.9
Plating and coating machine setters,						
operators, and tenders, metal and plastic	16.85	10.0	674	10.9	35,044	10.9
Printers	10.83	10.9 18.5	496	18.3	25,808	18.3
	12.48	20.9	496 484	20.9	25,808	20.9
Printing machine operatorsLaundry and dry-cleaning workers	10.98	4.8	439	4.8	22,847	4.8
Textile machine setters, operators, and	10.96	4.0	437	4.0	22,047	4.0
tenders	12.48	2.3	499	2.3	25,958	2.3
Miscellaneous textile, apparel, and	12.40	2.3	400	2.3	23,936	2.3
furnishings workers	12.87	10.9	515	10.9	26,761	10.9
Inspectors, testers, sorters, samplers, and	12.07	10.9	313	10.9	20,701	10.9
weighers	16.08	5.5	645	5.6	33,538	5.6
Packaging and filling machine operators and	10.00	3.3	0-13	3.0	33,330	3.0
tenders	11.61	8.5	464	8.5	24,153	8.5
Miscellaneous production workers	12.80	9.8	511	9.7	26,559	9.7
Helpersproduction workers	12.32	12.6	493	12.6	25,621	12.6
			.,,		,	
Transportation and material moving						
occupations	15.61	3.0	611	2.5	31,506	2.5
First-line supervisors/managers of helpers,			-		7	
laborers, and material movers, hand	23.46	7.6	940	8.1	45,430	8.1
Bus drivers	18.48	5.7	646	9.8	28,328	9.8
Driver/sales workers and truck drivers	18.05	6.4	723	6.3	37,410	6.3
Driver/sales workers	19.65	37.1	759	38.9	39,462	38.9
Truck drivers, heavy and tractor-trailer	19.69	7.2	800	6.7	41,201	6.7
Truck drivers, light or delivery services	14.88	8.9	594	8.9	30,903	8.9
- ,					-	

Full-time¹ civilian workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving						
occupations –Continued Dredge, excavating, and loading machine						
operators Excavating and loading machine and	\$21.32	5.9%	\$853	5.9%	\$44,225	5.9%
dragline operators	21.32	5.9	853	5.9	44,225	5.9
Industrial truck and tractor operators	17.05	5.2	679	5.1	35,312	5.1
Laborers and material movers, hand	12.14	2.9	484	3.0	25,184	3.0
Laborers and freight, stock, and material						
movers, hand	13.02	3.3	520	3.4	27,049	3.4
Machine feeders and offbearers	11.69	15.3	465	15.5	24,197	15.5
Packers and packagers, hand	10.55	6.7	420	6.5	21,830	6.5

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 Earnings are the straight-time hourly wages or salaries paid to employees.

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

estimate. For more information about RSEs, see appendix A.

5 Mean weekly earnings are the straight-time weekly wages or salaries paid to employees.

employees.

6 Mean annual earnings are the straight-time annual wages or salaries paid to employees.

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$24.66	1.8%	\$973	1.8%	\$50,062	1.8%
Management occupations General and operations managers Marketing and sales managers Marketing managers	44.50 57.18 47.61 50.95	3.0 6.0 4.6 11.4	1,783 2,335 1,945 2,132	2.8 5.5 4.6 10.6	92,338 121,405 101,150 110,850	2.8 5.5 4.6 10.6
Sales managers	43.58 40.12	6.8 9.1	1,731 1,598	7.4 9.4	90,020 83,076	7.4 9.4
managers Financial managers Human resources managers Industrial production managers	54.60 46.42 44.95 44.39	6.2 7.2 27.0 8.9 15.6	2,169 1,876 1,792 1,804	5.0 8.1 25.1 8.7 15.8	112,808 97,575 93,205 93,783	5.0 8.1 25.1 8.7
Purchasing managers Transportation, storage, and distribution managers Construction managers Education administrators	39.14 28.49 41.40 36.01	14.9 9.2 8.6	1,525 1,134 1,698 1,320	15.7 9.9 7.3	79,283 58,957 88,317 68,122	15.8 15.7 9.9 7.3
Education administrators, elementary and secondary school	45.26 41.70 49.62 21.29	13.3 4.9 7.9 10.9	1,890 1,505 2,013 875	22.9 3.9 6.9 11.0	97,175 77,479 104,678 45,492	22.9 3.9 6.9 11.0
Medical and health services managers Business and financial operations occupations Buyers and purchasing agents	32.90 30.47	9.7 2.4 4.4	1,891 1,315 1,242	3.4 4.2	91,209 68,377 64,578	3.4 4.2
Wholesale and retail buyers, except farm products Purchasing agents, except wholesale,	26.09	17.5	1,072	16.5	55,730	16.5
retail, and farm products	32.38 27.06	6.5 4.6	1,315 1,044	7.4	68,386 54,265	7.4
Claims adjusters, examiners, and investigators	27.52	7.2	1,062	6.7	55,222	6.7
construction, health and safety, and transportation	23.41	10.7	961	13.4	49,957	13.4
relations specialists Employment, recruitment, and placement specialists	29.96 30.66	6.7	1,158 1,159	9.8 29.6	60,231 60,243	9.8 29.6
Compensation, benefits, and job analysis specialists	30.62	6.3	1,231	8.1	63,995	8.1

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	arnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Business and financial operations						
occupations –Continued						
Training and development specialists	\$30.93	9.7%	\$1,178	12.5%	\$61,241	12.5%
Management analysts	41.98	3.4	1,746	4.9	90,785	4.9
Accountants and auditors	28.39	4.6	1,101	4.4	57,249	4.4
Financial analysts and advisors	42.24	8.3	1,748	8.0	90,904	8.0
Financial analysts	43.94	6.0	1,894	3.7	98,476	3.7
Insurance underwriters	42.41	23.8	1,608	26.1	83,598	26.1
Loan counselors and officers	40.20	18.0	1,608	18.0	83,624	18.0
Computer and mathematical science						
occupations	39.50	1.3	1,572	1.8	81,539	1.8
Computer programmers	32.60	10.9	1,295	11.2	67,338	11.2
Computer software engineers	46.41	3.0	1,869	2.8	97,173	2.8
Computer software engineers, applications	46.86	3.5	1,908	2.0	99,198	2.0
Computer software engineers, systems			,		,	
software	46.06	4.8	1,838	4.9	95,585	4.9
Computer support specialists	31.61	7.6	1,246	7.9	64,808	7.9
Computer systems analysts	40.06	3.6	1,602	4.4	83,330	4.4
Network and computer systems			,		,	
administrators	36.55	5.9	1,469	6.3	76,365	6.3
Network systems and data communications	20.00		1,.02		, 0,2 02	0.0
analysts	34.19	7.6	1,326	5.8	68,959	5.8
Actuaries	44.81	13.6	1,693	13.2	88,018	13.2
Architecture and engineering occupations	36.70	4.6	1,497	4.7	77,842	4.7
Architects, except naval	34.08	18.5	1,438	18.4	74,801	18.4
Architects, except landscape and naval	35.25	18.4	1,479	18.8	76,898	18.8
Engineers	42.72	2.4	1,739	2.4	90,454	2.4
Aerospace engineers	48.37	4.7	1,983	4.5	103,091	4.5
Computer hardware engineers	49.29	1.4	1,972	1.4	102,527	1.4
Electrical and electronics engineers	44.63	6.2	1,830	5.0	95,144	5.0
Electrical engineers	40.72	6.6	1,686	5.3	87,665	5.3
Electronics engineers, except computer	46.05	8.8	1,881	7.3	97,835	7.3
Industrial engineers, including health and	40.03	0.0	1,001	7.5	91,633	1.3
safety	37.89	7.0	1,554	6.8	80,816	6.8
Industrial engineers	38.82	7.0	1,596	6.7	83,007	6.7
Mechanical engineers	41.90	6.2	1,703	6.1	88,533	6.1
Drafters	25.27	12.5	1,703	12.5	52,564	12.5
Engineering technicians, except drafters	25.14	4.2	1,011	4.2	52,304	4.2
Electrical and electronic engineering	23.14	4.2	1,000	4.2	34,494	4.2
technicians	24.18	8.4	967	8.4	50,295	8.4
Industrial engineering technicians	26.15	10.2	1,046	10.2	54,396	10.2
moustrial engineering technicians	20.13	10.2	1,040	10.2	J 4 ,J70	10.2

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Life, physical, and social science occupations	\$34.03	12.4%	\$1,350	12.8%	\$70,114	12.8%
Life scientists	37.34	34.4	1,486	34.1	77,287	34.1
Biological scientists	45.08	11.5	1,784	12.6	92,757	12.6
Biochemists and biophysicists	45.08	11.5	1,784	12.6	92,757	12.6
Physical scientists	36.53	9.5	1,467	9.7	76,268	9.7
Chemists and materials scientists	45.87	10.9	1,846	11.6	95,992	11.6
Materials scientists	45.63	6.7	1,851	6.8	96,274	6.8
Market and survey researchers	44.48	19.3	1,800	19.7	93,582	19.7
Market research analysts	44.48	19.3	1,800	19.7	93,582	19.7
Chemical technicians	18.19	3.7	728	3.7	37,840	3.7
Miscellaneous life, physical, and social						
science technicians	20.56	7.2	823	7.2	42,774	7.2
Community and social services occupations	19.28	4.2	746	4.7	37,962	4.7
Counselors Educational, vocational, and school	22.62	6.4	852	5.9	41,507	5.9
counselors	25.78	17.1	953	14.3	44,685	14.3
Social workers	18.83	5.9	738	5.7	37,981	5.7
Medical and public health social workers	25.23	10.9	1,009	10.9	52,472	10.9
Mental health and substance abuse social						
workers	17.34	5.6	694	5.6	36,064	5.6
Miscellaneous community and social service	16.02	12.3	(12	13.5	31,803	13.5
specialists	14.02	5.5	612 529	7.2	27,505	7.2
Legal occupations	50.83	12.1	1,980	10.5	102,980	10.5
Lawyers	60.38	14.8	2,399	14.4	124,771	14.4
Paralegals and legal assistants	25.10	9.5	941	8.0	48,948	8.0
Education, training, and library occupations	30.60	8.9	1,162	8.7	51,813	8.7
Postsecondary teachers	52.08	6.7	1,987	8.1	83,072	8.1
postsecondary	50.96	13.5	1,889	15.4	68,564	15.4
postsecondary	50.96	13.5	1,889	15.4	68,564	15.4
Life sciences teachers, postsecondary	51.63	3.5	2,256	5.2	110,452	5.2
Biological science teachers,	51.62	2.5	2255		110 453	
postsecondary	51.63	3.5	2,256	5.2	110,452	5.2
Physical sciences teachers, postsecondary	65.80	13.9	2,539	12.8	112,701	12.8
Social sciences teachers, postsecondary Arts, communications, and humanities	54.74	7.1	2,042	4.2	89,572	4.2
teachers, postsecondary English language and literature	47.13	19.2	1,689	18.5	62,332	18.5
teachers, postsecondary	67.22	24.9	2,304	18.5	97,482	18.5

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	nrnings ³	Weekly ea	nrnings ⁵	Annual ea	arnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Education, training, and library occupations -Continued						
Miscellaneous postsecondary teachers	\$43.64	8.3%	\$1,609	8.1%	\$66,094	8.1%
Primary, secondary, and special education						
school teachers	21.83	10.3	838	9.5	36,936	9.5
Preschool and kindergarten teachers	13.78	4.4	532	4.9	25,882	4.9
Preschool teachers, except special						
education	13.69	4.5	530	5.1	25,729	5.1
Elementary and middle school teachers	34.17	9.6	1,304	10.8	49,346	10.8
Secondary school teachers	37.71	6.2	1,439	5.3	53,547	5.3
Secondary school teachers, except						
special and vocational education	37.71	6.2	1,439	5.3	53,547	5.3
Special education teachers	32.85	24.2	1,223	19.2	49,952	19.2
Librarians	22.70	9.2	889	8.3	45,742	8.3
Teacher assistants	10.90	7.4	422	6.3	21,269	6.3
Arts, design, entertainment, sports, and						
media occupations	29.38	7.3	1,149	6.4	59,749	6.4
Designers	27.53	5.5	1,086	4.9	56,493	4.9
Graphic designers	26.24	6.7	1,050	6.7	54,585	6.7
Athletes, coaches, umpires, and related						
workers	42.95	15.6	1,705	16.3	88,153	16.3
Public relations specialists	33.53	1.9	1,309	3.7	68,093	3.7
Writers and editors	40.72	1.9	1,564	1.6	81,347	1.6
Editors	39.37	6.5	1,466	8.0	76,217	8.0
Technical writers	43.34	4.3	1,774	4.9	92,268	4.9
Healthcare practitioner and technical						
occupations	31.38	6.5	1,204	5.9	62,534	5.9
Pharmacists	48.93	3.0	1,926	3.6	100,144	3.6
Physicians and surgeons	63.39	24.5	2,466	23.3	128,216	23.3
Registered nurses	34.84	3.0	1,293	2.9	67,242	2.9
Therapists	32.39	4.9	1,277	4.1	66,416	4.1
Physical therapists	32.33	3.6	1,269	2.3	65,974	2.3
Clinical laboratory technologists and			,		ŕ	
technicians	21.69	5.6	858	5.7	44,632	5.7
Medical and clinical laboratory					,	
technologists	23.44	14.4	938	14.4	48,751	14.4
Medical and clinical laboratory			100			
technicians	19.17	7.6	747	6.2	38,841	6.2
Emergency medical technicians and				"-	20,011	"-
paramedics	16.33	11.7	652	11.6	33,889	11.6
Health diagnosing and treating practitioner	10.55	11.7	052	11.0	33,007	11.0
support technicians	16.98	7.8	648	7.3	33,492	7.3
support technicians	10.70	7.0	010	,.5	33,172	,.5

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	nrnings ⁵	Annual ea	nrnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Healthcare practitioner and technical						
occupations –Continued						
Licensed practical and licensed vocational						
nurses	\$24.44	2.8%	\$950	3.8%	\$49,381	3.8%
Medical records and health information	·				,	
technicians	16.61	6.0	642	7.3	33,409	7.3
Healthcare support occupations	14.27	2.4	548	2.7	28,505	2.7
Nursing, psychiatric, and home health aides	13.30	3.3	511	3.9	26,546	3.9
Home health aides	11.50	4.7	432	6.6	22,479	6.6
Nursing aides, orderlies, and attendants	14.04	2.4	544	3.1	28,285	3.1
Psychiatric aides	13.93	8.6	536	4.5	27,884	4.5
Miscellaneous healthcare support					_,,,,,,,,,,	
occupations	16.03	2.3	616	3.5	32,008	3.5
Dental assistants	20.40	6.1	735	6.6	38,225	6.6
Medical assistants	14.81	3.7	572	4.9	29,764	4.9
Protective service occupations	14.15	7.8	565	7.7	27,674	7.7
Security guards and gaming surveillance	11.15	7.0	303	, . ,	27,07	,.,
officers	17.14	13.4	681	12.9	35,421	12.9
Security guards	17.14	13.4	681	12.9	35,421	12.9
Food preparation and serving related						
occupations	11.51	3.2	438	3.0	22,099	3.0
First-line supervisors/managers, food	11.51	3.2	150	3.0	22,000	3.0
preparation and serving workers	19.57	6.9	808	8.0	41,512	8.0
First-line supervisors/managers of food					7-	
preparation and serving workers	18.20	5.9	754	6.2	38,662	6.2
Cooks	12.79	3.5	496	4.0	25,732	4.0
Cooks, institution and cafeteria	14.32	4.6	551	6.3	28,449	6.3
Cooks, restaurant	12.81	8.1	496	9.1	25,772	9.1
Food preparation workers	11.91	8.2	475	8.2	24,696	8.2
Food service, tipped	7.76	18.1	270	20.7	13,386	20.7
Bartenders	8.03	9.8	272	13.9	14,153	13.9
Waiters and waitresses	7.01	31.3	244	32.0	11,715	32.0
Fast food and counter workers	9.68	4.8	364	6.6	17,731	6.6
Combined food preparation and serving						
workers, including fast food	12.11	12.7	447	16.5	19,468	16.5
Counter attendants, cafeteria, food						
concession, and coffee shop	9.23	6.9	349	9.2	17,358	9.2
Dishwashers	9.09	1.4	360	1.1	18,709	1.1
Building and grounds cleaning and						
maintenance occupations	13.68	2.3	542	2.6	27,304	2.6
		1		1		1

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	nrnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and						
maintenance occupations –Continued						
First-line supervisors/managers, building and						
grounds cleaning and maintenance workers	\$17.06	6.3%	\$681	6.2%	\$35,417	6.2%
First-line supervisors/managers of	\$17.00	0.5%	\$001	0.2%	\$55,417	0.2%
housekeeping and janitorial workers	14.12	6.8	565	6.8	29,379	6.8
Building cleaning workers	13.24	4.7	524	5.1	27,242	5.1
Janitors and cleaners, except maids and	13.24	7.7	324	5.1	21,272	3.1
housekeeping cleaners	14.13	2.9	560	3.2	29,137	3.2
Maids and housekeeping cleaners	10.90	8.7	429	9.1	22,315	9.1
Grounds maintenance workers	15.25	2.2	608	2.2	26,325	2.2
Landscaping and groundskeeping workers	15.25	2.2	608	2.2	26,325	2.2
Personal care and service occupations	12.69	4.4	475	2.3	24,323	2.3
Child care workers	11.25	3.5	449	3.6	23,020	3.6
Sales and related occupations	21.69	3.9	862	4.4	44,738	4.4
First-line supervisors/managers, sales						
workers	19.92	8.1	818	9.6	42,548	9.6
First-line supervisors/managers of retail	10.00		702	0.1	40.606	0.1
sales workers	18.90	7.7	783	9.1	40,696	9.1
First-line supervisors/managers of	24.05	147	0.57	140	40.775	140
non-retail sales workers	24.05	14.7	957 527	14.9	49,775	14.9
Retail sales workers	13.63	4.4	537	4.8	27,785	4.8
Cashiers, all workers	10.91	4.0	414	4.8	21,416	4.8
Cashiers	10.91	4.0	414	4.8	21,416	4.8
Counter and rental clerks and parts salespersons	13.51	14.7	540	14.7	27,945	14.7
Counter and rental clerks	11.43	18.1	457	18.1	23,548	18.1
Parts salespersons	15.94	5.4	637	5.4	33,145	5.4
Retail salespersons	14.89	9.4	593	9.8	30,690	9.8
Insurance sales agents	24.99	18.3	991	17.9	51,518	17.9
Securities, commodities, and financial	24.77	10.5	///	17.5	31,310	17.5
services sales agents	83.24	21.8	3,233	22.7	168,102	22.7
Travel agents	16.34	9.0	597	14.6	31,037	14.6
Sales representatives, wholesale and	10.0	7.0		1	01,007	1
manufacturing	30.17	2.8	1,216	2.1	63,246	2.1
Sales representatives, wholesale and			-,		32,213	
manufacturing, technical and scientific						
products	36.09	12.3	1,443	12.3	75,059	12.3
Sales representatives, wholesale and					<u> </u>	
manufacturing, except technical and						
scientific products	27.19	3.0	1,100	2.5	57,223	2.5
-						

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Mean Mean Mean Mean	9.2% 1.5 9.6 2.5
Miscellaneous sales and related workers \$24.20 9.4% \$962 9.2% \$50,010 Office and administrative support occupations 18.05 1.5 708 1.5 36,669 First-line supervisors/managers of office and administrative support workers 28.65 8.9 1,121 9.6 58,308 Financial clerks 17.12 2.4 670 2.5 34,852 Billing and posting clerks and machine operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	1.5 9.6 2.5
Miscellaneous sales and related workers \$24.20 9.4% \$962 9.2% \$50,010 Office and administrative support occupations 18.05 1.5 708 1.5 36,669 First-line supervisors/managers of office and administrative support workers 28.65 8.9 1,121 9.6 58,308 Financial clerks 17.12 2.4 670 2.5 34,852 Billing and posting clerks and machine operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	1.5 9.6 2.5
Office and administrative support occupations 18.05 1.5 708 1.5 36,669 First-line supervisors/managers of office and administrative support workers 28.65 8.9 1,121 9.6 58,308 Financial clerks 17.12 2.4 670 2.5 34,852 Billing and posting clerks and machine operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	1.5 9.6 2.5
occupations 18.05 1.5 708 1.5 36,669 First-line supervisors/managers of office and administrative support workers 28.65 8.9 1,121 9.6 58,308 Financial clerks 17.12 2.4 670 2.5 34,852 Billing and posting clerks and machine operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	9.6 2.5
First-line supervisors/managers of office and administrative support workers 28.65 8.9 1,121 9.6 58,308 Financial clerks 17.12 2.4 670 2.5 34,852 Billing and posting clerks and machine operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	9.6 2.5
administrative support workers 28.65 8.9 1,121 9.6 58,308 Financial clerks 17.12 2.4 670 2.5 34,852 Billing and posting clerks and machine operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	2.5
Financial clerks 17.12 2.4 670 2.5 34,852 Billing and posting clerks and machine operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	2.5
Billing and posting clerks and machine operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	
operators 16.13 3.1 631 3.1 32,816 Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	2.1
Bookkeeping, accounting, and auditing clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	
clerks 19.42 2.6 753 3.0 39,176 Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	3.1
Payroll and timekeeping clerks 19.10 4.8 749 5.1 38,939 Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	
Tellers 13.33 3.3 528 3.5 27,466 Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	3.0
Brokerage clerks 18.84 6.8 742 5.7 38,604 Customer service representatives 19.28 5.0 757 4.8 39,372	5.1
Customer service representatives	3.5
	5.7
Loan interviewers and clerks	4.8
20m mor 10 min ording minimum 17,00 11,0 10,2 37,027	10.2
Order clerks	4.9
Receptionists and information clerks	4.4
Reservation and transportation ticket agents	
and travel clerks	7.6
Dispatchers	5.9
Dispatchers, except police, fire, and	
ambulance	6.3
Production, planning, and expediting clerks 21.26 4.3 850 4.3 44,221	4.3
Shipping, receiving, and traffic clerks	5.8
Stock clerks and order fillers	4.9
Secretaries and administrative assistants 20.17 1.9 787 1.9 40,593	1.9
Executive secretaries and administrative	
assistants	1.8
Medical secretaries	3.9
Secretaries, except legal, medical, and	0.,,
executive	7.8
Computer operators	7.4
Data entry and information processing	,
workers	9.8
Data entry keyers	7.5
Insurance claims and policy processing	7.5
clerks	2.5
Mail clerks and mail machine operators,	
except postal service	4.1
Office clerks, general	5.0
721 3.0 37,000	2.0
Construction and extraction occupations 24.92 5.1 997 5.1 51,026	5.1

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Construction and extraction occupations						
-Continued						
First-line supervisors/managers of						
construction trades and extraction						
workers	\$34.35	9.2%	\$1,377	9.2%	\$71,584	9.2%
Carpenters	25.48	8.9	1,019	8.9	52,997	8.9
Construction laborers	22.52	8.4	901	8.4	43,731	8.4
Construction equipment operators	31.58	8.1	1,263	8.1	63,533	8.1
Operating engineers and other	22.11	10.0	1 22 4	10.0	65 5 65	10.0
construction equipment operators	33.11	10.9	1,324	10.9	65,765	10.9
Electricians	24.45	4.2	983	3.8	51,110	3.8
Pipelayers, plumbers, pipefitters, and	26.27	12.7	1.050	12.7	54.607	12.7
steamfitters	26.27	13.7	1,050	13.7	54,607	13.7
Plumbers, pipefitters, and steamfitters	27.83	11.4	1,112	11.4	57,850	11.4
Helpers, construction trades	19.32	20.7	773	20.7	40,192	20.7
Installation, maintenance, and repair						
occupations	22.63	1.7	911	1.6	47,193	1.6
First-line supervisors/managers of	22.03	1.7	911	1.0	47,193	1.0
mechanics, installers, and repairers	31.54	9.4	1,360	12.2	70,732	12.2
Radio and telecommunications equipment	31.31	7.1	1,500	12.2	70,732	12.2
installers and repairers	28.18	3.7	1,124	3.9	58,461	3.9
Telecommunications equipment installers	20.10		1,12		20,.01	0.5
and repairers, except line installers	28.18	3.7	1,124	3.9	58,461	3.9
Miscellaneous electrical and electronic	20.10		1,12		20,.01	0.5
equipment mechanics, installers, and						
repairers	25.40	17.5	1,016	17.5	52,830	17.5
Aircraft mechanics and service technicians	31.12	4.2	1,245	4.2	64,729	4.2
Automotive technicians and repairers	21.56	12.5	887	13.0	46,127	13.0
Automotive service technicians and					,	
mechanics	21.64	13.7	890	14.0	46,269	14.0
Bus and truck mechanics and diesel engine						
specialists	18.62	2.9	745	2.9	38,736	2.9
Heating, air conditioning, and refrigeration						
mechanics and installers	24.01	10.6	960	10.6	49,946	10.6
Industrial machinery installation, repair, and						
maintenance workers	19.45	3.0	771	3.1	39,907	3.1
Industrial machinery mechanics	21.89	7.6	857	8.4	44,549	8.4
Maintenance and repair workers, general	19.07	2.3	758	2.0	39,090	2.0
Maintenance workers, machinery	17.54	7.5	702	7.5	36,483	7.5
Line installers and repairers	27.43	5.3	1,097	5.3	57,059	5.3
Electrical power-line installers and						
repairers	31.46	9.3	1,259	9.3	65,445	9.3
						L

RSE Table 12 Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Installation, maintenance, and repair occupations –Continued						
Telecommunications line installers and repairers	\$26.43	8.1%	\$1,057	8.1%	\$54,972	8.1%
repair workers	15.18	3.0	607	3.0	28,989	3.0
repair workers	14.74	1.7	590	1.7	27,863	1.7
Production occupations First-line supervisors/managers of	15.87	4.5	632	4.6	32,859	4.6
production and operating workers Electrical, electronics, and electromechanical	27.17	8.7	1,076	8.8	55,962	8.8
assemblers Electrical and electronic equipment	14.29	7.0	572	7.0	29,724	7.0
assemblers	15.52	10.4	621	10.4	32,289	10.4
Electromechanical equipment assemblers	13.60	3.2	544	3.2	28,297	3.2
Miscellaneous assemblers and fabricators	13.82	3.3	547	3.0	28,428	3.0
Butchers and other meat, poultry, and fish						
processing workers	17.88	6.6	715	6.6	37,193	6.6
Butchers and meat cutters Computer-controlled machine tool	18.30	7.4	732	7.4	38,067	7.4
operators, metal and plastic Forming machine setters, operators, and	14.12	16.8	565	16.8	29,362	16.8
tenders, metal and plastic	15.28	12.0	611	12.0	31,783	12.0
plastic	16.51	4.4	660	4.4	34,346	4.4
tenders, metal and plastic	18.83	7.7	753	7.7	39,162	7.7
setters, operators, and tenders, metal and plastic	15.70	10.5	628	10.5	32,665	10.5
machine tool setters, operators, and tenders, metal and plasticLathe and turning machine tool setters,	16.46	3.6	658	3.6	34,228	3.6
operators, and tenders, metal and						
plastic	19.96	18.0	798	18.0	41,509	18.0
Machinists	21.68	4.8	867	4.8	45,096	4.8
Molders and molding machine setters, operators, and tenders, metal and plastic	15.05	9.0	602	9.0	31,311	9.0

RSE Table 12

Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Production occupations -Continued						
Molding, coremaking, and casting						
machine setters, operators, and						
tenders, metal and plastic	\$14.84	8.8%	\$594	8.8%	\$30,872	8.8%
Multiple machine tool setters, operators, and						
tenders, metal and plastic	13.91	9.3	540	11.6	28,092	11.6
Tool and die makers	24.13	11.1	965	11.1	50,197	11.1
Welding, soldering, and brazing workers	17.12	6.5	687	6.5	35,724	6.5
Welders, cutters, solderers, and brazers	18.38	9.2	742	9.1	38,578	9.1
Miscellaneous metalworkers and plastic						
workers	15.75	7.9	630	7.9	32,757	7.9
Plating and coating machine setters,						
operators, and tenders, metal and						
plastic	16.85	10.9	674	10.9	35,044	10.9
Printers	12.48	18.5	496	18.3	25,808	18.3
Printing machine operators	12.13	20.9	484	20.9	25,182	20.9
Textile machine setters, operators, and	4.5.40					
tenders	12.48	2.3	499	2.3	25,958	2.3
Miscellaneous textile, apparel, and	10.07	10.0	515	10.0	26761	10.0
furnishings workers	12.87	10.9	515	10.9	26,761	10.9
Inspectors, testers, sorters, samplers, and	16.00	<i>5 5</i>	C 15	5.6	22 529	5.0
weighers	16.08	5.5	645	5.6	33,538	5.6
Packaging and filling machine operators and tenders	11 61	8.5	161	8.5	24.152	8.5
Miscellaneous production workers	11.61 12.80	9.8	464 511	9.7	24,153 26,559	9.7
Helpersproduction workers	12.32	12.6	493	12.6	25,621	12.6
Helpersproduction workers	12.32	12.0	493	12.0	23,021	12.0
Transportation and material moving						
occupations	15.39	3.3	604	2.6	31,270	2.6
Driver/sales workers and truck drivers	18.06	6.5	723	6.4	37,610	6.4
Driver/sales workers	19.65	37.1	759	38.9	39,462	38.9
Truck drivers, heavy and tractor-trailer	19.77	7.2	804	6.7	41,797	6.7
Truck drivers, light or delivery services	14.88	8.9	594	8.9	30,903	8.9
Dredge, excavating, and loading machine						
operators	22.04	8.4	882	8.4	45,651	8.4
Excavating and loading machine and						
dragline operators	22.04	8.4	882	8.4	45,651	8.4
Industrial truck and tractor operators	17.05	5.2	679	5.1	35,312	5.1
Laborers and material movers, hand	11.93	2.7	476	2.8	24,745	2.8

Full-time¹ private industry workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Transportation and material moving occupations — Continued Laborers and freight, stock, and material movers, hand	\$12.66 11.69 10.55	3.1% 15.3 6.7	\$506 465 420	3.2% 15.5 6.5	\$26,294 24,197 21,830	3.2% 15.5 6.5

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

² A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

3 Earnings are the straight-time hourly wages or salaries paid to employees.

They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

6 Mean annual earnings are the straight-time annual wages or salaries paid to employees.

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings

	Hourly ea	rnings ³	Weekly ea	rnings ⁵	Annual ea	rnings ⁶
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
All workers	\$29.01	3.5%	\$1,086	3.5%	\$49,390	3.5%
Management occupations Education administrators Education administrators, elementary and	39.35 48.06	10.1 6.9	1,532 1,871	10.5 6.5	77,794 89,895	10.5 6.5
secondary school	51.74 39.81 46.07	9.5 21.0 16.8	2,033 1,498 1,749	8.7 22.5 18.6	94,852 77,916 90,952	8.7 22.5 18.6
Business and financial operations occupations	29.34	6.0	1,134	6.8	58,991	6.8
Accountants and auditors	27.35	5.9	1,022	6.6	53,137	6.6
Computer and mathematical science occupations Computer support specialists	29.89 24.88	8.2 10.1	1,155 951	9.4 11.4	60,060 49,474	9.4 11.4
Architecture and engineering occupations	31.31	2.7	1,227	4.6	63,817	4.6
Life, physical, and social science occupations Psychologists Clinical, counseling, and school psychologists	23.98 44.75 44.75	24.0 12.0 12.0	894 1,532 1,532	19.6 9.3 9.3	43,975 64,460 64,460	19.6 9.3 9.3
Community and social services occupations Counselors	27.91 37.78	9.8 4.8	1,061 1,382	8.3 3.4	51,304 59,631	8.3 3.4
Educational, vocational, and school counselors	45.95 25.45	6.3 9.4	1,580 977	4.4 8.0	61,368 49,258	4.4 8.0
Child, family, and school social workers Miscellaneous community and social service specialists	25.46 22.28	9.3	972 864	8.1	48,807 43,856	8.1
Social and human service assistants	18.60	7.8	721	4.2	36,029	4.2
Legal occupations	24.87	7.6	934	9.9	48,592	9.9
Education, training, and library occupations Postsecondary teachers Miscellaneous postsecondary teachers Primary, secondary, and special education	38.95 53.29 49.00	3.1 10.9 10.0	1,344 1,959 1,712	2.9 12.6 10.4	50,512 74,864 64,160	2.9 12.6 10.4
school teachers Preschool and kindergarten teachers Kindergarten teachers, except special	43.83 45.92	1.4 9.2	1,518 1,579	1.3 8.8	56,033 58,238	1.3
education Elementary and middle school teachers	44.63 43.79	10.5 1.5	1,546 1,518	10.3 1.4	57,041 56,124	10.3

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

				. 5			
	Hourly ea	rnings	Weekly ea	arnings ⁵	Annual earnings ⁶		
Occupation ²	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴	
Education, training, and library occupations							
-Continued							
Elementary school teachers, except							
special education	\$43.82	1.6%	\$1,519	1.7%	\$56,120	1.7%	
Middle school teachers, except special							
and vocational education	43.71	2.4	1,514	2.0	56,140	2.0	
Secondary school teachers	44.15	1.2	1,525	1.3	56,220	1.3	
Secondary school teachers, except							
special and vocational education	44.32	1.3	1,532	1.1	56,484	1.1	
Special education teachers	42.33	6.4	1,467	5.4	53,934	5.4	
Special education teachers, preschool,							
kindergarten, and elementary school	44.44	4.1	1,549	4.6	56,883	4.6	
Special education teachers, secondary							
school	41.63	6.0	1,403	6.7	51,387	6.7	
Other teachers and instructors	30.27	15.8	1,048	16.3	41,723	16.3	
Librarians	29.31	8.1	1,073	8.2	52,897	8.2	
Teacher assistants	15.16	4.8	492	3.8	18,213	3.8	
Healthcare practitioner and technical							
occupations	28.78	10.5	1,096	9.5	52,394	9.5	
Registered nurses	29.74	11.2	1,142	10.5	54,454	10.5	
Therapists	44.39	10.7	1,524	10.5	58,848	10.5	
Healthcare support occupations	15.76	3.8	612	3.6	31,193	3.6	
Nursing, psychiatric, and home health aides	15.14	1.5	590	2.4	30,703	2.4	
Protective service occupations	25.74	3.8	1,030	4.0	53,491	4.0	
First-line supervisors/managers, law		2.0	1,000		22,171		
enforcement workers	35.59	11.3	1,412	11.2	73,439	11.2	
First-line supervisors/managers of fire	23.07		-,·- -				
fighting and prevention workers	30.87	3.6	1,358	5.5	70,593	5.5	
Fire fighters	22.94	4.5	980	4.4	50,959	4.4	
Bailiffs, correctional officers, and jailers	24.32	4.1	950	3.6	49,418	3.6	
Correctional officers and jailers	23.65	4.0	930	3.7	48,340	3.7	
Police officers	26.83	6.9	1,050	7.0	54,600	7.0	
Police and sheriff's patrol officers	26.83	6.9	1,050	7.0	54,600	7.0	
Food avenewation and sourcine valeted							
Food preparation and serving related	14.00	0.2	526	0.0	22.154		
occupations	14.88	9.2	536 570	9.9	22,154	9.9	
Cooks institution and defetering	15.85 15.85	15.1 15.1	579 570	18.8 18.8	23,751	18.8 18.8	
Cooks, institution and cafeteria	13.83	13.1	579	10.8	23,751	10.8	
Building and grounds cleaning and							
maintenance occupations	16.92	3.4	675	3.2	33,092	3.2	
maintenance occupations	10.92	J. 4	073	3.2	33,092	3.2	
·		•	•				

RSE Table 13 Full-time¹ State and local government workers: Relative standard errors of mean hourly, weekly, and annual earnings — Continued

Occupation ²	Hourly earnings ³		Weekly earnings ⁵		Annual earnings ⁶	
	Mean	Relative error ⁴	Mean	Relative error ⁴	Mean	Relative error ⁴
Building and grounds cleaning and maintenance occupations –Continued						
Building cleaning workers Janitors and cleaners, except maids and	\$16.03	3.2%	\$639	3.3%	\$32,550	3.3%
housekeeping cleaners	16.05	3.3	640	3.4	32,561	3.4
Office and administrative support						
occupations	20.19	3.6	751	3.7	38,289	3.7
Financial clerks Bookkeeping, accounting, and auditing	18.62	5.5	649	9.5	33,258	9.5
clerks	18.15	8.3	607	13.6	30,848	13.6
Dispatchers	23.67	7.8	905	6.7	47,067	6.7
Secretaries and administrative assistants Executive secretaries and administrative	19.94	6.2	754	6.0	38,081	6.0
assistants	22.20	8.4	849	7.2	44,167	7.2
executive	17.84	6.8	666	7.8	32,804	7.8
workers	16.04	8.9	601	5.4	31,267	5.4
Office clerks, general	19.35	2.2	719	1.9	36,908	1.9
Construction and extraction occupations	23.83	5.2	938	4.8	48,766	4.8
Installation, maintenance, and repair						
occupations	21.62	4.3	862	4.1	44,812	4.1
maintenance workers	19.94	.4	798	.4	41,485	.4
Maintenance and repair workers, general	19.94	.4	798	.4	41,485	.4
Production occupations	21.52	14.8	861	14.8	44,759	14.8
Transportation and material moving	10.50				25.100	
occupations	19.60	7.7	745	9.7	35,190	9.7
Bus drivers	19.87	5.7	665	12.3	27,818	12.3

¹ Employees are classified as working either a full-time or a part-time schedule based on the definition used by each establishment. Therefore, a worker with a 35-hour-per-week schedule might be considered a full-time employee in one establishment, but classified as part-time in another firm, where a 40-hour week is the minimum full-time schedule.

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 Earnings are the straight-time hourly wages or salaries paid to employees.

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

⁴ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

⁵ Mean weekly earnings are the straight-time weekly wages or salaries paid to employees

employees.

⁶ Mean annual earnings are the straight-time annual wages or salaries paid to employees.

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers

	Hourly ea	Hourly earnings ²		rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$21.10	3.4%	\$833	3.5%	\$42,780	3.5%
Management occupations	37.95	7.5	1,538	7.9	79,201	7.9
General and operations managers	51.39	15.5	2,111	16.4	109,785	16.4
Marketing and sales managers	42.15	6.8	1,732	7.4	90,075	7.4
Marketing managers	35.56	9.4	1,503	9.4	78,135	9.4
Sales managers	47.32	11.2	1,904	12.0	98,989	12.0
Financial managers	35.47	13.6	1,427	13.6	74,193	13.6
Industrial production managers	38.97	10.5	1,591	10.4	82,719	10.4
Education administrators	23.63	18.0	920	19.5	46,427	19.5
Business and financial operations						
occupations	30.03	4.3	1,218	5.3	63,335	5.3
Buyers and purchasing agents	25.66	14.9	1,051	13.5	54,645	13.5
Wholesale and retail buyers, except farm	23.00	14.7	1,031	13.3	54,045	13.3
products	25.77	22.7	1,061	21.2	55,196	21.2
Purchasing agents, except wholesale,	23.77	22.7	1,001	21.2	33,170	21.2
retail, and farm products	25.57	9.6	1,043	8.1	54,215	8.1
Human resources, training, and labor	23.37	7.0	1,015	0.1	31,213	0.1
relations specialists	28.84	7.4	1,050	11.6	54,600	11.6
Accountants and auditors	32.30	6.7	1,286	6.8	66,878	6.8
Financial analysts and advisors	43.01	18.2	1,660	19.6	86,319	19.6
Computer and mathematical science						
occupations	38.34	3.9	1,555	5.1	80,847	5.1
Computer software engineers	47.67	4.2	1,971	4.0	102,487	4.0
Computer support specialists	32.53	17.8	1,301	17.8	67,657	17.8
Computer systems analysts	42.20	.1	1,733	.1	90,102	.1
Network and computer systems						
administrators	29.92	15.5	1,197	15.5	62,232	15.5
Architecture and engineering occupations	28.69	7.0	1,151	7.0	59,861	7.0
Engineers	42.10	16.8	1,698	16.6	88,287	16.6
Life, physical, and social science occupations	32.55	16.7	1,302	16.7	67,700	16.7
Community and social sources assumed and	20.66	10.0	704	10.6	20 102	10.6
Community and social services occupations	20.66	10.9	784 756	10.6	39,123	10.6
Social workers	19.75	6.7	756	7.0	38,431	7.0
Education, training, and library occupations Primary, secondary, and special education	18.87	12.8	712	10.5	32,949	10.5
school teachers	19.04	15.6	727	13.9	33,042	13.9
Preschool and kindergarten teachers	13.85	4.7	539	4.8	26,244	4.8
					,	

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly ea	Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
Education, training, and library occupations -Continued Preschool teachers, except special							
education	\$13.74	5.0%	\$536	5.1%	\$26,055	5.1%	
	10.59	8.4	411	7.1	21,359	7.1	
Arts, design, entertainment, sports, and media occupations	28.11	11.2	1,124	11.2	58,466	11.2	
Healthcare practitioner and technical occupations	32.74	22.1	1,256	19.5	65,313	19.5	
	30.90	3.2	1,204	3.3	62,604	3.3	
Healthcare support occupations Nursing, psychiatric, and home health aides Home health aides	13.73	5.2	520	4.9	27,042	4.9	
	11.63	4.6	440	4.6	22,879	4.6	
	11.33	4.4	425	6.3	22,095	6.3	
	12.44	3.0	483	3.0	25,098	3.0	
Miscellaneous healthcare support occupations Dental assistants	16.37	5.0	621	6.3	32,267	6.3	
	20.40	6.1	735	6.6	38,225	6.6	
Food preparation and serving related occupations	10.89	4.4	412	4.6	20,744	4.6	
preparation and serving workers First-line supervisors/managers of food	20.98	6.3	879	8.4	45,697	8.4	
preparation and serving workers Cooks Cooks, restaurant	19.37	4.5	815	4.8	42,367	4.8	
	11.99	4.9	466	5.7	24,250	5.7	
	12.65	10.7	487	11.8	25,327	11.8	
Food service, tipped	6.63	25.0	226	26.3	11,130	26.3	
	7.34	8.1	242	8.5	12,587	8.5	
	6.31	45.9	223	47.4	10,501	47.4	
	9.04	7.8	340	10.5	16,462	10.5	
Counter attendants, cafeteria, food concession, and coffee shop	9.07	8.3	343	11.1	17,155	11.1	
	9.09	2.4	358	1.7	18,602	1.7	
Building and grounds cleaning and maintenance occupations Building cleaning workers Grounds maintenance workers Landscaping and groundskeeping workers	14.29	3.6	565	4.3	27,545	4.3	
	13.97	7.4	550	8.6	28,603	8.6	
	15.65	2.6	626	2.6	25,798	2.6	
	15.65	2.6	626	2.6	25,798	2.6	

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Personal care and service occupations	\$11.69	2.5%	\$450	2.8%	\$23,360	2.8%
Child care workers	11.03	2.4	440	2.3	22,890	2.3
Sales and related occupations	19.75	5.2	789	5.9	40,933	5.9
First-line supervisors/managers, sales						
workers	18.64	6.3	768	7.1	39,931	7.1
First-line supervisors/managers of retail						
sales workers	17.51	7.0	727	6.2	37,820	6.2
Retail sales workers	14.07	5.4	558	6.3	28,822	6.3
Cashiers, all workers	10.57	4.9	394	6.1	20,503	6.1
Cashiers	10.57	4.9	394	6.1	20,503	6.1
Counter and rental clerks and parts						
salespersons	13.51	14.7	540	14.7	27,945	14.7
Counter and rental clerks	11.43	18.1	457	18.1	23,548	18.1
Parts salespersons	15.94	5.4	637	5.4	33,145	5.4
Retail salespersons	16.19	12.0	656	12.6	33,805	12.6
Insurance sales agents	24.49	22.2	974	21.8	50,623	21.8
Sales representatives, wholesale and						
manufacturing	29.05	4.3	1,178	3.1	61,262	3.1
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	32.61	23.4	1,304	23.4	67,833	23.4
Sales representatives, wholesale and						
manufacturing, except technical and	20.11			2.5	70.704	2.5
scientific products	28.11	3.1	1,144	2.6	59,504	2.6
Miscellaneous sales and related workers	25.55	6.2	1,014	6.4	52,727	6.4
Office and administrative support						
occupations	18.00	2.0	708	2.0	36,814	2.0
First-line supervisors/managers of office and	10.00	2.0	700	2.0	30,011	2.0
administrative support workers	30.93	8.5	1,197	9.7	62,241	9.7
Financial clerks	16.71	4.2	656	4.1	34,110	4.1
Billing and posting clerks and machine	10.71		000		0 .,110	
operators	16.62	5.2	647	5.1	33,640	5.1
Bookkeeping, accounting, and auditing						
clerks	19.84	5.4	779	5.5	40,494	5.5
Tellers	13.29	3.6	526	3.9	27,358	3.9
Customer service representatives	18.02	4.9	712	4.6	37,036	4.6
Receptionists and information clerks	14.58	3.4	567	3.9	29,468	3.9
Dispatchers	20.24	10.5	855	11.3	44,449	11.3
Dispatchers, except police, fire, and						
ambulance	20.24	10.5	855	11.3	44,449	11.3
Shipping, receiving, and traffic clerks	16.54	12.2	655	11.5	34,060	11.5
		1		1		

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual ea	arnings ⁵
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Office and administrative support						
occupations –Continued	\$20.67	4.00/	ΦΩ11	4.70/	Φ40 177	4.70/
Secretaries and administrative assistants Executive secretaries and administrative	\$20.67	4.9%	\$811	4.7%	\$42,177	4.7%
assistants	24.00	8.7	936	8.2	48,654	8.2
Medical secretaries	18.49	8.3	720	9.4	37,444	9.4
Secretaries, except legal, medical, and					,	
executive	17.59	14.1	698	13.9	36,291	13.9
Insurance claims and policy processing						
clerks	15.96	4.1	617	3.6	32,103	3.6
Office clerks, general	19.15	5.8	749	5.4	38,963	5.4
Construction and extraction occupations	23.11	8.7	925	8.7	47,122	8.7
Carpenters	25.07	10.2	1,003	10.2	52,145	10.2
Construction laborers	22.80	8.6	912	8.6	44,130	8.6
Construction equipment operators	31.59	8.3	1,264	8.3	63,638	8.3
Operating engineers and other						
construction equipment operators	33.18	11.2	1,327	11.2	65,992	11.2
Electricians	21.13	8.3	851	7.8	44,271	7.8
Pipelayers, plumbers, pipefitters, and						
steamfitters	20.02	16.2	801	16.2	41,640	16.2
Plumbers, pipefitters, and steamfitters	21.82	14.4	873	14.4	45,385	14.4
Helpers, construction trades	19.32	20.7	773	20.7	40,192	20.7
Installation, maintenance, and repair						
occupations	19.54	2.1	790	2.2	40,737	2.2
Automotive technicians and repairers	19.92	10.4	821	11.4	42,709	11.4
Automotive service technicians and						
mechanics	19.80	11.0	816	11.8	42,436	11.8
Bus and truck mechanics and diesel engine						
specialists	18.14	4.1	726	4.1	37,736	4.1
Industrial machinery installation, repair, and	17.54	2.0	606	2.0	25.922	2.0
maintenance workers	17.54	2.8 2.5	696 706	2.8 2.5	35,832	2.8 2.5
Maintenance and repair workers, general	17.64	2.3	700	2.3	36,166	2.3
Production occupations	15.42	4.7	612	4.7	31,803	4.7
First-line supervisors/managers of					- ,	
production and operating workers	27.64	16.9	1,077	17.8	55,992	17.8
Electrical, electronics, and electromechanical						
assemblers	13.34	12.7	534	12.7	27,744	12.7
Miscellaneous assemblers and fabricators	14.28	8.2	563	6.5	29,275	6.5
Forming machine setters, operators, and	14.00	142	500	142	20.040	14.2
tenders, metal and plastic	14.83	14.3	593	14.3	30,849	14.3

RSE Table 15 Private industry establishments with fewer than 100 workers: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Production occupations –Continued						
Machine tool cutting setters, operators, and						
tenders, metal and plastic	\$12.98	8.8%	\$519	8.8%	\$26,997	8.8%
Machinists	19.99	9.2	800	9.2	41,585	9.2
Molders and molding machine setters,						
operators, and tenders, metal and plastic	16.91	12.7	677	12.7	35,181	12.7
Printers	14.96	12.3	593	12.1	30,827	12.1
Printing machine operators	14.89	15.2	596	15.2	30,981	15.2
Inspectors, testers, sorters, samplers, and						
weighers	16.65	2.2	666	2.2	34,623	2.2
Miscellaneous production workers	14.39	3.7	576	3.7	29,937	3.7
Transportation and material moving						
occupations	15.60	5.7	607	5.0	31,369	5.0
Driver/sales workers and truck drivers	17.84	9.0	717	9.1	37,270	9.1
Driver/sales workers	19.65	37.1	759	38.9	39,462	38.9
Truck drivers, heavy and tractor-trailer	19.30	9.4	793	9.5	41,221	9.5
Truck drivers, light or delivery services	13.60	8.2	543	8.2	28,215	8.2
Dredge, excavating, and loading machine						
operators	21.88	9.3	875	9.3	45,519	9.3
Excavating and loading machine and						
dragline operators	21.88	9.3	875	9.3	45,519	9.3
Industrial truck and tractor operators	16.43	11.8	649	12.1	33,753	12.1
Laborers and material movers, hand	12.46	7.1	496	7.3	25,816	7.3
Laborers and freight, stock, and material						
movers, hand	13.35	11.3	534	11.3	27,745	11.3
Packers and packagers, hand	10.81	8.3	427	7.1	22,210	7.1

A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.
 Earnings are the straight-time hourly wages or salaries paid to employees.

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

² Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

³ The relative standard error (RSE) is the standard error expressed as a percent of

³ The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Mean weekly earnings are the straight-time weekly wages or salaries paid to employees.
 Mean annual earnings are the straight-time annual wages or salaries paid to

⁵ Mean annual earnings are the straight-time annual wages or salaries paid to employees.

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$28.03	1.6%	\$1,104	1.7%	\$56,942	1.7%
Management occupations General and operations managers Marketing and sales managers Marketing managers Sales managers Administrative services managers Computer and information systems managers Financial managers Purchasing managers Transportation, storage, and distribution managers Construction managers Education administrators	49.54 71.00 53.41 61.81 37.00 42.21 54.90 56.62 39.14 28.98 42.19 40.03	6.3 16.2 11.9 8.6 7.1 7.7 7.5 5.4 15.6	1,968 2,857 2,169 2,568 1,438 1,677 2,182 2,299 1,525 1,127 1,770 1,440	6.6 18.5 12.4 8.5 8.9 8.3 6.0 8.2 15.8 18.3 15.1 5.4	102,331 148,563 112,766 133,543 74,785 87,216 113,466 119,550 79,283 58,615 92,033 74,828	6.6 18.5 12.4 8.5 8.9 8.3 6.0 8.2 15.8 18.3 15.1 5.4
Education administrators, postsecondary Engineering managers	42.54 53.17 48.72	4.8 3.7 10.4	1,532 2,167 1,979	3.7 2.4 7.9	79,667 112,684 102,899	3.7 2.4 7.9
Business and financial operations occupations Buyers and purchasing agents Purchasing agents, except wholesale, retail, and farm products	34.14 35.51 37.13	2.2 11.8 12.9	1,356 1,440 1,504	3.0 12.7 14.1	70,504 74,868 78,196	3.0 12.7 14.1
Claims adjusters, appraisers, examiners, and investigators	27.22	5.7	1,049	5.1	54,524	5.1
investigators	27.77 30.27	8.7 7.5	1,071 1,191	8.3 11.0	55,681 61,917	8.3 11.0
Employment, recruitment, and placement specialists	30.66	19.9	1,159	29.6	60,243	29.6
specialists	29.81 30.80 41.42 25.64 42.09 42.37 47.53	4.2 11.6 5.0 4.9 12.2 12.5 26.6	1,199 1,234 1,644 976 1,766 1,847 1,818	6.2 11.0 5.6 5.2 9.1 2.9 29.1	62,362 64,154 85,487 50,777 91,840 96,025 94,522	6.2 11.0 5.6 5.2 9.1 2.9 29.1
Computer and mathematical science occupations	39.99	1.9	1,579	1.8	81,820	1.8

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Computer and mathematical science						
occupations –Continued						
Computer programmers	\$33.46	7.0%	\$1,320	7.3%	\$68,622	7.3%
Computer software engineers	46.11	2.8	1,845	3.1	95,928	3.1
Computer software engineers, applications	45.17	5.3	1,815	5.6	94,369	5.6
Computer software engineers, systems						
software	46.73	4.3	1,865	4.4	96,962	4.4
Computer support specialists	30.99	7.3	1,210	7.6	62,934	7.6
Computer systems analysts	38.81	4.4	1,529	4.8	79,530	4.8
Network and computer systems					,	
administrators	40.64	3.7	1,637	3.8	85,133	3.8
Network systems and data communications					,	
analysts	35.25	8.4	1,357	5.8	70,574	5.8
Actuaries	44.81	13.6	1,693	13.2	88,018	13.2
			,			
Architecture and engineering occupations	38.99	2.4	1,598	2.5	83,080	2.5
Engineers	42.83	1.8	1,747	1.8	90,848	1.8
Aerospace engineers	48.37	4.7	1,983	4.5	103,091	4.5
Computer hardware engineers	49.59	1.3	1,984	1.3	103,154	1.3
Electrical and electronics engineers	42.37	3.7	1,750	2.5	91,003	2.5
Electrical engineers	39.62	8.6	1,679	5.5	87,331	5.5
Electronics engineers, except computer	43.09	5.9	1,768	4.3	91,934	4.3
Industrial engineers, including health and	43.07	3.7	1,700	7.5	71,754	7.5
safety	37.89	7.0	1,554	6.8	80,816	6.8
Industrial engineers	38.82	7.0	1,596	6.7	83,007	6.7
Mechanical engineers	42.42	7.5	1,709	7.6	88,885	7.6
Drafters	28.87	5.0	1,155	5.0	60,058	5.0
Engineering technicians, except drafters	26.03	5.1	1,133	5.1	54,151	5.0
Electrical and electronic engineering	20.03	3.1	1,041	3.1	34,131	3.1
technicians	26.76	4.8	1,071	4.8	55,670	4.8
	26.76	10.2	1,071	10.2	54,396	10.2
Industrial engineering technicians	20.13	10.2	1,040	10.2	34,390	10.2
Life, physical, and social science occupations	34.77	23.1	1,374	23.8	71,296	23.8
Physical scientists	47.74	8.2	1,923	8.9	100,007	8.9
Chemists and materials scientists	47.74	8.2	1,923	8.9	100,007	8.9
Materials scientists		6.7	1,923	6.8	96,274	6.8
	45.63					
Market and survey researchers	49.92	16.9	2,043	16.4	106,254	16.4
Market research analysts	49.92	16.9	2,043	16.4	106,254	16.4
Community and social services occupations	18.33	5.7	719	5.9	37,113	5.9
Counselors	19.46	9.3	719	8.3	38,187	8.3
Social workers	18.10	6.4	733 724	6.4	37,601	6.4
Medical and public health social workers	25.23	10.9	1,009	10.9	· · · · · · · · · · · · · · · · · · ·	10.9
Medical and public health social workers	43.43	10.9	1,009	10.9	52,472	10.9

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

Hourly earnings ²		Weekly earnings ⁴		Annual earnings ⁵	
Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
\$16.97	7.2%	\$679	7.2%	\$35,288	7.2%
64.66	9.3	2,478	8.3	128,832	8.3
85.43	6.9	3,375	6.1	175,507	6.1
27.64	2.1	1,016	4.5	52,843	4.5
40.34	5.1	1,539	6.6	66,611	6.6
54.04	4.2	2,072	5.6	87,200	5.6
59.90	9.4	2,290	7.9	83,519	7.9
59.90	9.4	2,290	7.9	83,519	7.9
51.63	3.5	2,256	5.2	110,452	5.2
51.63	3.5	2,256	5.2	110,452	5.2
65.80			12.8	112,701	12.8
54.74	7.1	2,042	4.2	89,572	4.2
47.13	19.2	1,689	18.5	62,332	18.5
67.22	24 9	2.304	18.5	97 482	18.5
47.28	9.0	1,743	8.7	71,852	8.7
26.95	16.6	1.046	17.3	13 598	17.3
		· ·		· ·	7.5
		· ·			6.9
33.49	0.0	1,420	0.9	33,704	0.9
35.40	6.8	1 // 28	6.0	53 764	6.9
22.70	9.2	889	8.3	45,742	8.3
30.30	6.8	1 167	5 1	60 641	5.1
		· ·		· ·	5.9
20.93	0.5	1,133	3.9	30,920	3.9
28 52	4 9	1 121	7 1	57 486	7.1
		· ·		·	.8
		· ·			2.8
43.34	4.3	1,774	4.9	92,268	4.9
	\$16.97 64.66 85.43 27.64 40.34 54.04 59.90 59.90 51.63 51.63 65.80 54.74 47.13 67.22 47.28 26.95 41.46 35.49 35.49 22.70 30.30 28.95 28.52 31.19 40.10	\$16.97 7.2% 64.66 9.3 85.43 6.9 27.64 2.1 40.34 5.1 54.04 4.2 59.90 9.4 59.90 9.4 59.90 9.4 51.63 3.5 65.80 13.9 54.74 7.1 47.13 19.2 67.22 24.9 47.28 9.0 26.95 16.6 41.46 10.0 35.49 6.8 35.49 6.8 35.49 6.8 22.70 9.2 30.30 6.8 28.95 6.5 28.52 4.9 31.19 2.9 40.10 2.1	Mean Relative error3 Mean \$16.97 7.2% \$679 64.66 9.3 2,478 85.43 6.9 3,375 27.64 2.1 1,016 40.34 5.1 1,539 54.04 4.2 2,072 59.90 9.4 2,290 59.90 9.4 2,290 51.63 3.5 2,256 65.80 13.9 2,539 54.74 7.1 2,042 47.13 19.2 1,689 67.22 24.9 2,304 47.28 9.0 1,743 26.95 16.6 1,046 41.46 10.0 1,542 35.49 6.8 1,428 35.49 6.8 1,428 35.49 6.8 1,428 30.30 6.8 1,167 28.95 6.5 1,133 28.52 4.9 1,203 40.10 2.1 <td>Mean Relative error3 Mean Relative error3 \$16.97 7.2% \$679 7.2% 64.66 9.3 2,478 8.3 85.43 6.9 3,375 6.1 27.64 2.1 1,016 4.5 40.34 5.1 1,539 6.6 59.90 9.4 2,290 7.9 59.90 9.4 2,290 7.9 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 47.13 19.2 1,689 18.5 67.22 24.9 2,304 18.5 47.28 9.0 1,743 8.7 26.95 16.6 1,046 17.3 41.46 10.0 1,542 <td< td=""><td>Mean Relative error3 Mean Relative error3 Mean \$16.97 7.2% \$679 7.2% \$35,288 64.66 9.3 2,478 8.3 128,832 85.43 6.9 3,375 6.1 175,507 27.64 2.1 1,016 4.5 52,843 40.34 5.1 1,539 6.6 66,611 54.04 4.2 2,072 5.6 87,200 59.90 9.4 2,290 7.9 83,519 59.90 9.4 2,290 7.9 83,519 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 47.13 19.2 1,689 18.5 62,332 47.13 19.2 1,689 18.5 97,482 47.28 9.</td></td<></td>	Mean Relative error3 Mean Relative error3 \$16.97 7.2% \$679 7.2% 64.66 9.3 2,478 8.3 85.43 6.9 3,375 6.1 27.64 2.1 1,016 4.5 40.34 5.1 1,539 6.6 59.90 9.4 2,290 7.9 59.90 9.4 2,290 7.9 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 51.63 3.5 2,256 5.2 47.13 19.2 1,689 18.5 67.22 24.9 2,304 18.5 47.28 9.0 1,743 8.7 26.95 16.6 1,046 17.3 41.46 10.0 1,542 <td< td=""><td>Mean Relative error3 Mean Relative error3 Mean \$16.97 7.2% \$679 7.2% \$35,288 64.66 9.3 2,478 8.3 128,832 85.43 6.9 3,375 6.1 175,507 27.64 2.1 1,016 4.5 52,843 40.34 5.1 1,539 6.6 66,611 54.04 4.2 2,072 5.6 87,200 59.90 9.4 2,290 7.9 83,519 59.90 9.4 2,290 7.9 83,519 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 47.13 19.2 1,689 18.5 62,332 47.13 19.2 1,689 18.5 97,482 47.28 9.</td></td<>	Mean Relative error3 Mean Relative error3 Mean \$16.97 7.2% \$679 7.2% \$35,288 64.66 9.3 2,478 8.3 128,832 85.43 6.9 3,375 6.1 175,507 27.64 2.1 1,016 4.5 52,843 40.34 5.1 1,539 6.6 66,611 54.04 4.2 2,072 5.6 87,200 59.90 9.4 2,290 7.9 83,519 59.90 9.4 2,290 7.9 83,519 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 51.63 3.5 2,256 5.2 110,452 47.13 19.2 1,689 18.5 62,332 47.13 19.2 1,689 18.5 97,482 47.28 9.

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly ea	rnings ²	Weekly ea	nrnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Healthcare practitioner and technical						
occupations	\$30.92	3.4%	\$1,187	3.7%	\$61,602	3.7%
Pharmacists	48.08	2.6	1,887	3.2	98,149	3.2
Physicians and surgeons	47.81	30.0	1,922	30.0	99,927	30.0
Registered nurses	35.60	3.1	1,309	3.2	68,078	3.2
Therapists	31.81	5.1	1,268	5.1	65,961	5.1
Physical therapists	31.41	2.6	1,252	2.4	65,111	2.4
Clinical laboratory technologists and			, -		,	
technicians	21.34	7.1	843	7.2	43,860	7.2
Medical and clinical laboratory					- ,	
technologists	23.37	16.0	935	16.0	48,619	16.0
Medical and clinical laboratory	20.07	10.0	, , ,	10.0	.0,019	10.0
technicians	18.42	5.9	716	4.4	37,218	4.4
Health diagnosing and treating practitioner	10.12	3.5	710	'''	37,210	
support technicians	19.62	9.9	776	9.5	39,904	9.5
Licensed practical and licensed vocational	17.02).)	770	7.5	37,704).5
nurses	24.36	3.4	945	4.5	49,156	4.5
Medical records and health information	24.30	3.4	943	4.5	49,130	4.5
technicians	15.67	3.5	602	5.4	31,305	5.4
technicians	13.07	3.3	002	3.4	31,303	3.4
Healthcare support occupations	14.73	2.7	573	3.5	29,776	3.5
Nursing, psychiatric, and home health aides	14.33	2.2	555	3.0	28,873	3.0
Nursing aides, orderlies, and attendants	14.33	2.2	555	3.0	28,864	3.0
Psychiatric aides	13.93	8.6	536	4.5	27,884	4.5
Miscellaneous healthcare support						
occupations	15.45	3.7	607	3.6	31,561	3.6
0000punon	101.0		007		21,001	
Protective service occupations	16.64	3.5	663	3.4	34,498	3.4
Security guards and gaming surveillance	10.0.		002		.,.,,	
officers	15.79	5.6	631	5.6	32,797	5.6
Security guards	15.79	5.6	631	5.6	32,797	5.6
Security guards	13.77	3.0	031	3.0	32,777	3.0
Food preparation and serving related						
occupations	13.30	3.3	512	4.3	26,156	4.3
First-line supervisors/managers, food			J = -			
preparation and serving workers	15.98	14.8	636	14.5	31,777	14.5
Cooks	15.19	5.9	584	7.3	30,098	7.3
Cooks, institution and cafeteria	15.62	6.1	593	8.2	30,507	8.2
Food preparation workers	13.00	17.1	517	17.0	26,881	17.0
Food service, tipped	10.73	5.4	394	5.2	19,965	5.2
Fast food and counter workers	13.56	6.9	517	8.4	25,884	8.4
Tast 1000 and country workers	13.30	0.7	517	0.4	25,004	

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Building and grounds cleaning and						
maintenance occupations	\$13.10	3.0%	\$520	3.0%	\$27,062	3.0%
First-line supervisors/managers, building and						
grounds cleaning and maintenance						
workers	17.44	5.4	698	5.4	36,275	5.4
Building cleaning workers	12.71	3.2	505	3.3	26,244	3.3
Janitors and cleaners, except maids and	12.50	2.5		0.7	20.214	
housekeeping cleaners	13.70	3.5	545	3.5	28,314	3.5
Maids and housekeeping cleaners	11.25	8.8	446	9.2	23,190	9.2
Grounds maintenance workers	13.89	3.8	549	3.6	28,546	3.6
Landscaping and groundskeeping workers	13.89	3.8	549	3.6	28,546	3.6
Personal care and service occupations	19.26	11.0	605	5.0	29,104	5.0
Sales and related occupations	25.33	10.0	998	9.8	51,787	9.8
First-line supervisors/managers, sales						
workers	23.51	17.9	958	21.3	49,826	21.3
First-line supervisors/managers of retail						
sales workers	23.19	22.3	951	26.7	49,473	26.7
Retail sales workers	12.78	3.0	498	2.9	25,818	2.9
Cashiers, all workers	11.42	3.2	444	2.9	22,803	2.9
Cashiers	11.42	3.2	444	2.9	22,803	2.9
Retail salespersons	13.32	4.4	520	4.3	27,031	4.3
Securities, commodities, and financial						
services sales agents	85.71	20.6	3,324	21.8	172,846	21.8
Sales representatives, wholesale and						
manufacturing	32.78	5.2	1,303	5.3	67,768	5.3
Sales representatives, wholesale and						
manufacturing, technical and scientific						
products	38.76	7.0	1,550	7.0	80,613	7.0
Sales representatives, wholesale and						
manufacturing, except technical and	22.41		000		45071	
scientific products	22.61	2.1	889	2.2	46,251	2.2
Miscellaneous sales and related workers	21.81	34.7	869	34.2	45,172	34.2
Office and administrative support						
occupations	18.08	2.2	708	2.1	36,543	2.1
First-line supervisors/managers of office and						
administrative support workers	25.43	16.1	1,011	18.0	52,595	18.0
Financial clerks	17.84	2.3	695	2.2	36,159	2.2
Billing and posting clerks and machine	15.02	4.0	505	2.0	20.029	20
operators	15.03	4.0	595	3.8	30,938	3.8

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

Office and administrative support occupations — Continued Bookkeeping, accounting, and auditing clerks		Hourly ea	rnings ²	Weekly earnings ⁴		Annual earnings ⁵	
Socket S	Occupation ¹	Mean		Mean		Mean	
Socket S							
Size							
Standard Standard							
Payroll and timekeeping clerks							
19,45 7.2 764 5.8 39,749 5.8							
Customer service representatives				767		,	
Receptionists and information clerks 13.04 7.5 503 8.3 25,508 8.3 Reservation and transportation ticket agents and travel clerks 15.58 9.6 606 11.4 31,511 11.4 11.4 Production, planning, and expediting clerks 14.71 5.2 588 5.2 30,595 5.2 510ck clerks and order fillers 14.03 5.2 556 5.2 28,931 5.2 52 52 52 52 52 52 5		19.45		764			5.8
Reservation and transportation ticket agents and travel clerks		19.84					
and travel clerks	Receptionists and information clerks	13.04	7.5	503	8.3	25,508	8.3
Production, planning, and expediting clerks 21.95 4.9 873 4.9 45,420 4.9 Shipping, receiving, and traffic clerks 14.71 5.2 588 5.2 30,595 5.2 Stock clerks and order fillers 14.03 5.2 556 5.2 28,931 5.2 Secretaries and administrative assistants 19.78 2.1 768 2.1 39,358 2.1	Reservation and transportation ticket agents						
Shipping, receiving, and traffic clerks	and travel clerks	15.58	9.6	606	11.4	31,511	11.4
Stock clerks and order fillers	Production, planning, and expediting clerks	21.95	4.9	873	4.9	45,420	4.9
Secretaries and administrative assistants Executive secretaries and administrative assistants 23.37 4.7 918 5.0 47,723 5.0	Shipping, receiving, and traffic clerks	14.71	5.2	588	5.2	30,595	5.2
Secretaries and administrative assistants 19.78 2.1 768 2.1 39,358 2.1		14.03	5.2	556	5.2	28,931	5.2
Executive secretaries and administrative assistants	Secretaries and administrative assistants	19.78	2.1	768	2.1		2.1
assistants 23.37 4.7 918 5.0 47,723 5.0 Medical secretaries 16.42 2.7 645 2.6 33,520 2.6 Secretaries, except legal, medical, and executive 18.06 4.7 683 4.8 33,792 4.8 Data entry and information processing workers 15.68 17.3 602 17.5 29,486 17.5 Data entry keyers 14.13 12.1 542 11.9 26,261 11.9 Insurance claims and policy processing clerks 17.68 4.6 690 5.1 35,876 5.1 Mail clerks and mail machine operators, except postal service 14.89 3.2 580 5.2 30,153 5.2 Office clerks, general 17.02 3.4 666 2.9 34,631 2.9 Construction and extraction occupations 30.92 5.4 1,236 5.4 64,258 5.4 Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, pl	Executive secretaries and administrative					ŕ	
Medical secretaries 16.42 2.7 645 2.6 33,520 2.6 Secretaries, except legal, medical, and executive 18.06 4.7 683 4.8 33,792 4.8 Data entry and information processing workers 15.68 17.3 602 17.5 29,486 17.5 Data entry keyers 14.13 12.1 542 11.9 26,261 11.9 Insurance claims and policy processing clerks 17.68 4.6 690 5.1 35,876 5.1 Mail clerks and mail machine operators, except postal service 14.89 3.2 580 5.2 30,153 5.2 Office clerks, general 17.02 3.4 666 2.9 34,631 2.9 Construction and extraction occupations 30.92 5.4 1,236 5.4 64,258 5.4 Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3		23.37	4.7	918	5.0	47,723	5.0
Secretaries, except legal, medical, and executive 18.06 4.7 683 4.8 33,792 4.8		16.42					
18.06 4.7 683 4.8 33,792 4.8						,-	
Data entry and information processing workers 15.68 17.3 602 17.5 29,486 17.5		18.06	4.7	683	4.8	33.792	4.8
workers 15.68 17.3 602 17.5 29,486 17.5 Data entry keyers 14.13 12.1 542 11.9 26,261 11.9 Insurance claims and policy processing clerks 17.68 4.6 690 5.1 35,876 5.1 Mail clerks and mail machine operators, except postal service 14.89 3.2 580 5.2 30,153 5.2 Office clerks, general 17.02 3.4 666 2.9 34,631 2.9 Construction and extraction occupations 30.92 5.4 1,236 5.4 64,258 5.4 Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair 26.27 2.1 1,054 2.1 54,793 2.1 <		10.00	,	003	1.0	33,772	
Data entry keyers 14.13 12.1 542 11.9 26,261 11.9 Insurance claims and policy processing clerks 17.68 4.6 690 5.1 35,876 5.1 Mail clerks and mail machine operators, except postal service 14.89 3.2 580 5.2 30,153 5.2 Office clerks, general 17.02 3.4 666 2.9 34,631 2.9 Construction and extraction occupations 30.92 5.4 1,236 5.4 64,258 5.4 Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair occupations 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4		15 68	173	602	17.5	29 486	17.5
Insurance claims and policy processing clerks							
Clerks 17.68 4.6 690 5.1 35,876 5.1 Mail clerks and mail machine operators, except postal service 14.89 3.2 580 5.2 30,153 5.2 Office clerks, general 17.02 3.4 666 2.9 34,631 2.9 Construction and extraction occupations 30.92 5.4 1,236 5.4 64,258 5.4 Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair occupations 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4		14.13	12.1	342	11.7	20,201	11.5
Mail clerks and mail machine operators, except postal service 14.89 3.2 580 5.2 30,153 5.2 Office clerks, general 17.02 3.4 666 2.9 34,631 2.9 Construction and extraction occupations 30.92 5.4 1,236 5.4 64,258 5.4 Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4 Telecommunications equipment installers 30.88 3.2 3.2 3.3 3.2 3.3 3.2 3.3 3.2 3.3<		17.68	16	690	5.1	35 876	5.1
14.89 3.2 580 5.2 30,153 5.2 30,153 5.2 34,631 2.9		17.00	7.0	070	3.1	33,670	3.1
Office clerks, general 17.02 3.4 666 2.9 34,631 2.9 Construction and extraction occupations 30.92 5.4 1,236 5.4 64,258 5.4 Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4		14 80	3.2	580	5.2	30 153	5.2
Construction and extraction occupations 30.92 5.4 1,236 5.4 64,258 5.4 Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers and repairers 29.33 1.2 1,170 1.4 60,818 1.4							
Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair occupations 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4	Office cierks, general	17.02	3.4	000	2.9	34,031	2.9
Electricians 30.88 9.4 1,235 9.4 64,235 9.4 Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair occupations 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4	Construction and autraction accumations	30.02	5.4	1 236	5.4	64.258	5.4
Pipelayers, plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair occupations 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4 Telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4							
steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4 Telecommunications equipment installers 29.33 1.2 1,170 1.4 60,818 1.4		30.00	9.4	1,233	9.4	04,233	9.4
Plumbers, pipefitters, and steamfitters 32.68 7.2 1,306 7.3 67,913 7.3 Installation, maintenance, and repair occupations 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers and repairers 29.33 1.2 1,170 1.4 60,818 1.4		22.69	7.2	1 206	7.2	67.012	7.2
Installation, maintenance, and repair 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers and repairers 29.33 1.2 1,170 1.4 60,818 1.4							
occupations 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers and repairers 29.33 1.2 1,170 1.4 60,818 1.4	Plumbers, piperitters, and steamfitters	32.68	1.2	1,306	1.3	67,913	1.3
occupations 26.27 2.1 1,054 2.1 54,793 2.1 First-line supervisors/managers of mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers and repairers 29.33 1.2 1,170 1.4 60,818 1.4	Tratallation maintenance and nancin						
First-line supervisors/managers of mechanics, installers, and repairers		26.27	2.1	1.054	2.1	54.702	2.1
mechanics, installers, and repairers 37.62 9.5 1,656 15.4 86,115 15.4 Radio and telecommunications equipment installers and repairers 29.33 1.2 1,170 1.4 60,818 1.4		20.27	2.1	1,054	2.1	34,793	2.1
Radio and telecommunications equipment installers and repairers		27.62	0.5	1 656	15.4	06 115	15.4
installers and repairers		37.62	9.5	1,656	15.4	86,115	15.4
Telecommunications equipment installers		20.22	10	1.150		60.010	1
		29.33	1.2	1,170	1.4	60,818	1.4
and repairers, except line installers 29.33 1.2 1.170 1.4 60.818 1.4		20.22		4			
2,7,7 2 00,010 11	and repairers, except line installers	29.33	1.2	1,170	1.4	60,818	1.4

RSE Table 16 Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly ea	rnings ²	Weekly ea	arnings ⁴	Annual earnings ⁵		
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
Installation, maintenance, and repair							
occupations –Continued							
Miscellaneous electrical and electronic							
equipment mechanics, installers, and	\$23.48	10.00/	\$939	19.0%	¢40 041	19.0%	
repairers	\$23.48 31.12	19.0% 4.2	\$939 1,245	4.2	\$48,841 64,729	4.2	
Heating, air conditioning, and refrigeration	31.12	4.2	1,243	4.2	04,729	4.2	
mechanics and installers	27.76	2.2	1,111	2.2	57,750	2.2	
Industrial machinery installation, repair, and	27.70	2.2	1,111	2.2	37,730	2.2	
maintenance workers	21.29	4.4	844	4.8	43,887	4.8	
Industrial machinery mechanics	22.91	7.1	910	6.8	47,304	6.8	
Maintenance and repair workers, general	21.29	5.2	840	5.8	43,672	5.8	
Maintenance workers, machinery	18.15	11.9	726	11.9	37,754	11.9	
Line installers and repairers	27.46	6.2	1,099	6.2	57,127	6.2	
Telecommunications line installers and							
repairers	26.16	10.2	1,046	10.2	54,416	10.2	
Production occupations	16.21	7.5	647	7.5	33,661	7.5	
First-line supervisors/managers of					Í		
production and operating workers	26.74	5.7	1,076	5.4	55,934	5.4	
Electrical, electronics, and electromechanical							
assemblers	14.98	7.2	599	7.2	31,163	7.2	
Electrical and electronic equipment							
assemblers	17.06	7.8	682	7.8	35,484	7.8	
Electromechanical equipment assemblers	13.53	2.4	541	2.4	28,137	2.4	
Miscellaneous assemblers and fabricators	13.17	4.4	523	4.3	27,220	4.3	
Machine tool cutting setters, operators, and	20.04		0.22		40.044		
tenders, metal and plastic	20.84	7.2	833	7.2	43,341	7.2	
Machinists	22.99	4.4	920	4.4	47,818	4.4	
Molders and molding machine setters,	12.42	6.0	527	6.0	27.044	6.0	
operators, and tenders, metal and plastic Molding, coremaking, and casting	13.43	6.0	537	6.0	27,944	6.0	
machine setters, operators, and							
tenders, metal and plastic	13.43	6.0	537	6.0	27,944	6.0	
Multiple machine tool setters, operators, and	13.43	0.0	331	0.0	27,544	0.0	
tenders, metal and plastic	14.96	7.0	598	7.0	31,119	7.0	
Miscellaneous metalworkers and plastic					,/		
workers	16.62	6.6	665	6.6	34,573	6.6	
Inspectors, testers, sorters, samplers, and							
weighers	15.85	6.8	637	7.0	33,104	7.0	
Packaging and filling machine operators and							
tenders	11.61	8.5	464	8.5	24,153	8.5	
Miscellaneous production workers	12.09	13.0	482	12.8	25,079	12.8	

Private industry establishments with 100 workers or more: Relative standard errors of mean hourly, weekly, and annual earnings for full-time workers — Continued

	Hourly earnings ²		Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
Transportation and material moving						
occupations	\$15.08	7.8%	\$599	7.3%	\$31,129	7.3%
Driver/sales workers and truck drivers	18.75	9.4	744	8.9	38,652	8.9
Truck drivers, heavy and tractor-trailer	21.52	3.0	844	3.5	43,817	3.5
Truck drivers, light or delivery services	16.73	16.4	669	16.4	34,802	16.4
Industrial truck and tractor operators	17.34	6.0	694	6.0	36,071	6.0
Laborers and material movers, hand	11.52	7.0	460	6.9	23,910	6.9
Laborers and freight, stock, and material					,	
movers, hand	11.92	9.6	476	9.6	24,749	9.6
Machine feeders and offbearers	11.79	20.4	469	20.5	24,372	20.5
Packers and packagers, hand	10.38	9.8	415	9.8	21,583	9.8

¹ A classification system including about 800 individual occupations is used to

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

² Earnings are the straight-time hourly wages or salaries paid to employees.

They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

3 The relative standard con-

of workers, weighed by nours.

3 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

5 Mean annual earnings are the straight-time annual wages or salaries paid to employees.

Union and nonunion workers: Relative standard errors¹ of mean hourly **RSE Table 17** earnings² by major sector and for major occupational groups

		Union		Nonunion					
Occupational group ³	Civilian workers	Private industry workers	State and local government workers	Civilian workers	Private industry workers	State and local government workers			
All workers	2.4%	2.9%	3.6%	1.5%	1.4%	8.8%			
Management, professional, and related Management,	4.4	4.3	5.4	1.9	2.0	7.0			
business, and financial Professional and	7.5	_	7.6	2.1	2.2	4.7			
related	4.3 5.2	4.2 4.1	5.4 3.7	1.6 1.3	1.7 1.5	9.6 4.2			
Sales and office Sales and related Office and	4.9 12.7	7.5 15.3	5.0	2.2 4.1	2.2 4.0	9.2			
administrative support Natural resources, construction, and	3.8	5.8	4.9	1.2	1.3	5.9			
maintenance Construction and	3.6	4.0	2.9	2.6	2.7	16.1			
extraction Installation,	4.6	4.7	3.6	3.6	3.9	19.1			
maintenance, and repair Production,	3.7	5.8	4.8	1.7	1.7	_			
transportation, and material moving Production	6.0 5.5	6.0 6.1	8.7 15.8	3.3 4.8	3.3 4.8	8.6 -			
Transportation and material moving	8.3	9.4	7.4	2.1	2.2	11.3			

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.
 Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

 $^{^3\,}$ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

Private industry sector1: Relative standard errors2 of mean hourly earnings³ for major occupational groups

	Goods producing Service providing								
Occupational group ⁴	Construc- tion	Manufac- turing	Trade, transpor- tation, and utilities	Infor- mation	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
	Relative error ⁵								
All workers	5.4%	5.0%	4.4%	-	_	-	3.9%	_	_
Management, professional, and									
related	16.4	2.9	11.5	_	_	_	3.8	_	_
financial	13.7	4.2	8.1	_	_	_	8.4	_	-
Professional and related	_	2.6	16.5	_	_	_	3.3	_	_
Service	_	13.9	4.8	_	_	_	1.4	_	_
Sales and office	11.1	2.1	2.4	_	_	_	3.1	_	_
Sales and related	_	5.0	2.9	_	_	_	11.4	_	_
Office and administrative support	10.0	1.8	3.4	_	_	_	2.8	_	_
Natural resources, construction, and									
maintenance	5.6	4.4	6.0	_	_	_	5.5		_
Installation, maintenance, and									
repair	6.0	5.3	6.1	_	_	_	7.3		_
Production, transportation, and									
material moving	_	2.6	5.4	_	_	_	6.4	_	_
Production	_	2.8	21.2	_	_	_	_	_	_
Transportation and material									
moving	_	4.2	4.8	_	_	_	6.1	_	_

NOTE: Dashes indicate that data did not meet publication criteria.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

NATIONAL COMPENSATION SURVEY

Industry sectors are determined by the 2007 North American Industry Classification System (NAICS).
 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

³ Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

⁴ A classification system including about 800 individual occupations is used to cover all workers in the civilian

economy. See appendix B for more information. 5 The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵	
Occupation and work level ¹	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³
All workers	\$25.47	1.5%	\$994	1.7%	\$51,695	1.7%
Level 1	10.40	2.1	414	1.7	21,521	1.7
Level 2	13.63	2.6	545	2.6	28,345	2.6
Level 3	14.68	1.7	584	1.6	30,392	1.6
Level 4	16.69	2.3	642	3.6	33,371	3.6
Level 5	19.49	2.7	778	2.6	40,464	2.6
Level 6	21.86	4.5	848	4.7	44,082	4.7
Level 7	26.16	4.9	1,027	4.9	53,388	4.9
Level 8	33.71	1.7	1,284	1.1	66,787	1.1
Level 9	34.77	2.3	1,315	2.3	68,292	2.3
Level 10	36.03	6.3	1,441	6.3	74,933	6.3
Level 11	42.75	4.9	1,707	5.0	88,742	5.0
Not able to be leveled	28.05	18.6	1,098	19.2	57,094	19.2
Management occupations	39.48	11.4	1,568	11.4	81,511	11.4
Medical and health services managers	40.23	15.5	1,592	15.5	82,767	15.5
Life, physical, and social science occupations	26.21	20.7	1,049	20.7	54,526	20.7
Community and social services occupations	24.37	5.8	956	7.2	49,580	7.2
Level 9	28.21	1.3	1,128	1.3	58,441	1.3
Social workers	28.01	6.4	1,120	6.4	57,997	6.4
Level 9	29.54	5.0	1,182	5.0	61,113	5.0
Healthcare practitioner and technical						
occupations	33.83	1.9	1,298	2.5	67,483	2.5
Level 4	17.72	4.0	665	6.5	34,573	6.5
Level 5	25.06	2.8	999	2.8	51,945	2.8
Level 7	30.72	4.6	1,202	4.9	62,530	4.9
Level 8		2.9	1,369	2.7	71,211	2.7
Level 9	35.93	2.6	1,341	3.1	69,751	3.1
Level 10	32.91	15.5	1,316	15.5	68,451	15.5
Level 11	49.31	5.6	1,972	5.6	102,558	5.6
Not able to be leveled	34.50	10.8	1,322	12.3	68,725	12.3
Pharmacists	48.21	2.8	1,928	2.8	100,279	2.8
Physicians and surgeons	37.83	13.8	1,523	14.2	79,205	14.2
Not able to be leveled	38.61	16.1 2.0	1,544 1,370	16.1 2.1	80,309	16.1
Registered nurses Level 7	36.62 31.59	4.5	1,370	5.3	71,245 63,546	2.1 5.3
Level 8	37.60	2.9	1,222	3.3	72,036	3.3
Level 9	35.59	2.9	1,323	3.0	68,814	3.0
Not able to be leveled		5.9	1,323	8.9	65,763	8.9
Therapists		5.8	1,205	5.8	62,679	5.8
Physical therapists	32.55	1.5	1,302	1.5	67,694	1.5
Tiljoieat dietapioto	32.33	1.5	1,502	1.5	07,071	

Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels — Continued

Healthcare practitioner and technical occupations - Continued Clinical laboratory technicians \$22.10 13.1% \$841 14.0% \$43,716 14.0% Medical and clinical laboratory technicians \$22.10 13.1% \$841 14.0% \$43,716 14.0% Medical and clinical laboratory technicians \$22.07 8.5 798 8.5 41,509 8.5 Medical and clinical laboratory technicians \$20.07 8.5 798 8.5 41,509 8.5 Medical and treating practitioner support occupations 15.61 1.4 605 2.4 31,476 2.4 1.4 2.7 1.4 2.7 1.5 1.8 2.8		Hourly ea	nrnings ²	Weekly earnings ⁴		Annual earnings ⁵	
coccupations – Continued \$22.10 13.1% \$841 14.0% \$43,716 14.0% Medical and clinical laboratory technicians 19.36 12.2 725 9.1 37,716 9.1 Health diagnosing and treating practitioner support technicians 20.07 8.5 798 8.5 41,509 8.5 Healthcare support occupations 15.61 1.4 605 2.4 31,476 2.4 Level 2 13.87 1.8 555 1.8 28,859 1.8 Level 3 15.16 2.1 604 2.2 31,390 2.2 Level 4 16.24 2.7 610 4.5 31,717 4.5 Not able to be leveled 15.63 2.2 623 2.2 32,398 2.2 Nursing, psychiatric, and home health aides 15.43 1.9 597 2.7 31,052 2.7 Level 2 13.87 1.8 555 1.8 28,859 1.8 Level 3 15.20 2.4 604	Occupation and work level ¹	Mean		Mean		Mean	
coccupations – Continued \$22.10 13.1% \$841 14.0% \$43,716 14.0% Medical and clinical laboratory technicians 19.36 12.2 725 9.1 37,716 9.1 Health diagnosing and treating practitioner support technicians 20.07 8.5 798 8.5 41,509 8.5 Healthcare support occupations 15.61 1.4 605 2.4 31,476 2.4 Level 2 13.87 1.8 555 1.8 28,859 1.8 Level 3 15.16 2.1 604 2.2 31,390 2.2 Level 4 16.24 2.7 610 4.5 31,717 4.5 Not able to be leveled 15.63 2.2 623 2.2 32,398 2.2 Nursing, psychiatric, and home health aides 15.43 1.9 597 2.7 31,052 2.7 Level 2 13.87 1.8 555 1.8 28,859 1.8 Level 3 15.20 2.4 604							
Clinical laboratory technologists and technicians \$22.10							
Medical and clinical laboratory technicians							
Medical and clinical laboratory technicians 19.36 12.2 725 9.1 37,716 9.1		\$22.10	12 10/	¢0/1	1.4.00/	\$42.716	14.004
Health diagnosing and treating practitioner support technicians 20.07 8.5 798 8.5 41,509 8.5		\$22.10	13.1%	\$641	14.0%	\$43,710	14.0%
Health diagnosing and treating practitioner support technicians	¥	19 36	12.2	725	9.1	37.716	9.1
Support technicians		17.50	12.2	123	7.1	37,710	7.1
Healthcare support occupations		20.07	8.5	798	8.5	41 509	8.5
Level 2	support technicians	20.07	0.5	750	0.5	11,505	0.5
Level 2	Healthcare support occupations	15.61	1.4	605	2.4	31,476	2.4
Level 3		13.87					
Not able to be leveled	Level 3	15.16	2.1	604	2.2		2.2
Nursing, psychiatric, and home health aides 15.43 1.9 597 2.7 31,052 2.7		16.24	2.7	610	4.5	31,717	4.5
Nursing, psychiatric, and home health aides 15.43 1.9 597 2.7 31,052 2.7	Not able to be leveled		2.2		2.2	32,398	2.2
Level 2	Nursing, psychiatric, and home health aides	15.43	1.9	597	2.7		2.7
Level 3		13.87	1.8	555	1.8		1.8
Level 4				604	2.7		2.7
Not able to be leveled	Level 4	16.11	4.0	604	5.7		5.7
Nursing aides, orderlies, and attendants 15.85 2.4 611 4.1 31,747 4.1 Level 3 15.41 3.9 611 4.4 31,750 4.4 Level 4 16.06 4.4 601 6.2 31,229 6.2 Psychiatric aides 14.41 5.8 564 4.3 29,332 4.3 Miscellaneous healthcare support occupations 16.21 1.5 634 2.0 32,963 2.0 Level 4 16.66 4.2 630 3.9 32,738 3.9 Food preparation and serving related occupations 14.75 9.0 590 9.0 30,676 9.0 Level 4 16.69 1.8 668 1.8 34,716 1.8 Cooks 17.23 6.1 689 6.1 35,846 6.1 Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2			4.0	632	4.3		4.3
Level 3			2.4	611	4.1	· ·	4.1
Level 4 16.06 4.4 601 6.2 31,229 6.2 Psychiatric aides 14.41 5.8 564 4.3 29,332 4.3 Miscellaneous healthcare support occupations 16.21 1.5 634 2.0 32,963 2.0 Level 4 16.66 4.2 630 3.9 32,738 3.9 Food preparation and serving related occupations 14.75 9.0 590 9.0 30,676 9.0 Level 4 16.69 1.8 668 1.8 34,716 1.8 Cooks 17.23 6.1 689 6.1 35,846 6.1 Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78				611	4.4		4.4
Psychiatric aides				601	6.2		6.2
Miscellaneous healthcare support occupations 16.21 1.5 634 2.0 32,963 2.0 Level 4 16.66 4.2 630 3.9 32,738 3.9 Food preparation and serving related occupations 14.75 9.0 590 9.0 30,676 9.0 Level 4 16.69 1.8 668 1.8 34,716 1.8 Cooks 17.23 6.1 689 6.1 35,846 6.1 Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1			5.8	564	4.3		4.3
occupations 16.21 1.5 634 2.0 32,963 2.0 Level 4 16.66 4.2 630 3.9 32,738 3.9 Food preparation and serving related occupations 14.75 9.0 590 9.0 30,676 9.0 Level 4 16.69 1.8 668 1.8 34,716 1.8 Cooks 17.23 6.1 689 6.1 35,846 6.1 Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 <td< td=""><td></td><td></td><td></td><td></td><td></td><td>,</td><td></td></td<>						,	
Level 4 16.66 4.2 630 3.9 32,738 3.9 Food preparation and serving related occupations 14.75 9.0 590 9.0 30,676 9.0 Level 4 16.69 1.8 668 1.8 34,716 1.8 Cooks 17.23 6.1 689 6.1 35,846 6.1 Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502		16.21	1.5	634	2.0	32,963	2.0
occupations 14.75 9.0 590 9.0 30,676 9.0 Level 4 16.69 1.8 668 1.8 34,716 1.8 Cooks 17.23 6.1 689 6.1 35,846 6.1 Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6	*		4.2	630			3.9
Level 4 16.69 1.8 668 1.8 34,716 1.8 Cooks 17.23 6.1 689 6.1 35,846 6.1 Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6	Food preparation and serving related						
Cooks 17.23 6.1 689 6.1 35,846 6.1 Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6		14.75	9.0	590	9.0	30,676	9.0
Cooks, institution and cafeteria 17.23 6.1 689 6.1 35,846 6.1 Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6	Level 4	16.69	1.8	668	1.8	34,716	1.8
Building and grounds cleaning and maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6	Cooks	17.23	6.1	689	6.1	35,846	6.1
maintenance occupations 13.99 10.2 557 10.3 28,941 10.3 Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6	Cooks, institution and cafeteria	17.23	6.1	689	6.1	35,846	6.1
Level 2 12.78 3.8 510 3.9 26,533 3.9 Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6							
Building cleaning workers 12.93 3.5 514 3.7 26,731 3.7 Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6							
Level 2 12.78 3.8 510 3.9 26,533 3.9 Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6							
Janitors and cleaners, except maids and housekeeping cleaners 13.29 4.8 529 5.1 27,498 5.1 Level 2 12.60 3.2 502 3.6 26,105 3.6							1
housekeeping cleaners		12.78	3.8	510	3.9	26,533	3.9
Level 2							
							I .
Maids and housekeeping cleaners							
	Maids and housekeeping cleaners	12.46	7.3	495	7.7	25,733	7.7

Civilian full-time workers in hospitals: Relative standard errors of mean hourly, weekly, and annual earnings by work levels — Continued

	Hourly ea	rnings ²	Weekly ea	rnings ⁴	Annual earnings ⁵		
Occupation and work level $^{f 1}$	Mean	Relative error ³	Mean	Relative error ³	Mean	Relative error ³	
Office and administrative support occupations	\$16.28 13.10 14.75 16.68 18.07 15.06 17.44 17.33	3.1% 1.7 3.3 3.2 3.7 18.8 3.0 5.1	\$643 524 584 650 723 593 698 693	3.1% 1.7 2.8 3.8 3.7 18.1 3.0 5.1	\$33,452 27,255 30,393 33,793 37,578 30,832 36,273 36,045	3.1% 1.7 2.8 3.8 3.7 18.1 3.0 5.1	
Billing and posting clerks and machine operators	16.68 16.88 13.71 17.41 16.98 17.61 16.96 16.98	3.7 6.0 4.6 3.6 .9 10.6 2.1	667 675 548 685 659 660 662 659	3.7 6.0 4.6 3.4 1.3 11.9 2.2 1.3	34,701 35,114 28,507 35,597 34,247 34,325 34,422 34,247	3.7 6.0 4.6 3.4 1.3 11.9 2.2 1.3	

 $^{^{\, 1} \,}$ A classification system including about 800 individual occupations is used to cover all workers in the civilian economy. See appendix B for more information.

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

Earnings are the straight-time hourly wages or salaries paid to employees. They include incentive pay, cost-of-living adjustments, and hazard pay. Excluded are premium pay for overtime, vacations, and holidays; nonproduction bonuses; and tips. The mean is computed by totaling the pay of all workers and dividing by the number of workers, weighed by hours.

3 The relative standard error (RSE) is the standard error expressed as a percent of

the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

⁴ Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

5 Mean annual earnings are the straight-time annual wages or salaries paid to

Civilian supervisory workers: Relative standard errors of mean weekly and annual earnings for selected management occupations

O 1	Week	dy^2	Annual ⁴	
Occupation ¹	Mean earnings	Relative error ³	Mean earnings	Relative error ³
Management occupations				
Team leader	\$1,437	9.8%	\$74,270	9.8%
First line	1,593	7.3	82,697	7.3
Second line	2,477	6.4	128,821	6.4
Third line	3,451	16.7	179,460	16.7
General and operations managers	,		,	
First line	2,104	7.2	109,420	7.2
Second line	3,010	7.5	156,532	7.5
Marketing managers	,		,	
First line	2,172	5.3	112,942	5.3
Sales managers	,		,	
First line	1,882	13.0	97,839	13.0
Administrative services managers	,		,	
First line	1,539	12.8	80,023	12.8
Computer and information systems managers	,		,	
Team leader	2,362	16.6	122,827	16.6
First line	2,179	7.5	113,315	7.5
Financial managers	,		,	
Team leader	1,331	21.1	69.209	21.1
First line	1,528	9.3	79,456	9.3
Industrial production managers	,-		,	
First line	1,752	3.2	91,115	3.2
Transportation, storage, and distribution managers	,			
First line	1,241	19.0	64,511	19.0
Education administrators, elementary and secondary school	,		, , , ,	
Team leader	1,943	14.0	96,610	14.0
First line	1,785	7.8	86,929	7.8
Education administrators, postsecondary	,			
Team leader	1,375	18.6	71,525	18.6
First line	1,623	5.8	84,408	5.8
Engineering managers	,		, , ,	
First line	1,978	9.1	102,841	9.1
Medical and health services managers	,		,	
First line	1,919	10.3	99,791	10.3
Social and community service managers			ĺ	
First line	781	18.9	40,600	18.9

 $^{^{\,1}\,}$ A classification system including about 800 individual occupations is used to

NOTE: Dashes indicate that data did not meet publication criteria. Overall occupational groups may include data for categories not shown separately.

SOURCE: Bureau of Labor Statistics, National Compensation Survey.

cover all workers in the civilian economy. See appendix B for more information.

Mean weekly earnings are the straight-time weekly wages or salaries paid to

employees.

The relative standard error (RSE) is the standard error expressed as a percent of the estimate. It can be used to calculate a "confidence interval" around a sample estimate. For more information about RSEs, see appendix A.

 $^{\,\,^4\,\,}$ Mean annual earnings are the straight-time annual wages or salaries paid to employees.